EARLY DEVELOPMENT OF A HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE(U) COAST GUARD MASHINGTON DC OFFICE OF RESEARCH AND DEVELOPMENT J O STULL OCT 86 USCG-D-24-86 DTCG23-81-C-20083 AD-A174 885 1/2 UNCLASSIFIED ML. CROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-4 Report No. cg-D-24-86 EARLY DEVELOPMENT OF A HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE U. S. Coast Guard Office of Research and Development This document is available to the U.S. public through the National Technical Information Service, Springfield, Virginia 22161 FINAL REPORT October 1986 Prepared for: U.S. Department of Transportation United States Coast Guard Office of Research and Development Washington, D.C. 20593 LIFE COP | 1. Report Na. | 2. Government Acces | ssion No. | 3. Recipient's Catalog N | 10. | |--|--|--|---|--| | CG-D-24-86 | ADA 174 | 885 | | | | 4. Title and Subtitle | | | 5. Report Date | | | EARLY DEVELOPMENT OF A | HAZARDOUS CHEMIC | CAL | October 1986 | | | PROTECTIVE ENSEMBLE | | | 6. Performing Organizati
74897 | on Code | | | | | 8. Performing Organizati | on Report No. | | 7. Author(s) Lieutenant Jeffrey O. S | tull | | CG-D-24-86 | | | 9. Performing Organization Name and Ad
A. U. S. COAST GUARD (| | | 10. Work Unit No. (TRAI
4155.4.1.1 | S) | | Washington, D. C.
B. ILC Dover, Inc. | 20593 | | 11. Contract or Grant No
DTCG23-81C- | | | Frederica, Delaware | 19946 | | 13. Type of Report and P | | | 12. Sponsoring Agency Name and Address | | | | | | Same as A above | | | Final, March
August 1985 | 1981 to | | | | | 14. Sponsoring Agency C | ode | | | | | | | | Information in report i
Final report prepared b | y U. S. Coast Gu | ard Office o | | | | Chemical Protective Ensures responsed This work in materials, the design of materials, and laboratory endings of the Coast Guard characteristic control of the material selection critic the material's ability formed for 160 chemical selected materials. Sure potential were the material were the commercial breathing included a pressure-sear internal positive press with the outergarment wice pouch/heat exchange | emble for protect volved. The select for a totally encaf a full body covaluation of the ose butyl rubber routergarment musion material eria involved charto form high into and permeation it seam chemical estigated. The cooling zipper, inture. The cooling ith a full body r. | tion of perstion and test psulating surpling garmen complete end, chlorinate aterials, and for a three emical resisterity seams against 56 resistance comodate the on devices. egral gloves g system was cooling garmen. | iting of chemically it employing the sat, the construction is embled to discuss and fluorinated ethy material suit 'systance, physical processor is and material for each and material decomposition of the original processor is considered by the cooling system as Features of the original form of the original processor is designed to interment, pump, and field | resistant elected n of prototype \$5.1, d VITON/ lene propylene tem'. operties, and ng was per- of the tamination nd a variety utergarment s, and face directly ld-serviced | | integrity and manned st | | | tor testing to mea | | | 17. Key Words | | 18. Distribution S | tatement | * | | Hazardous Chemical Prot | | | | | | Totally-encapsulating s | | | cument is available | | | Chemical protective mat | | • | through the Nationa | | | Chemical resistance tes
Immersion/Permeation te | • | 22161. | ion Service, Sprin | Rrieid, Ay | | | | <u> </u> | 21. No. of Pages | <u> </u> | | 19. Security Classif, of this report | 20. Security Clas | sit, (of this page) | Zi- No. of Pages | 22. Prite | | Unclassified | Unclassi | fied | 171 | | ## NOTICE This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. The contents of this report do not necessarily reflect the official view or policy of the Coast Guard; and they do not constitute a standard, specification, or regulation. This report, or portions thereof may not be used for advertising or sales promotion purposes. Citation of trade names and manufacturers does not constitute endorsement or approval of such products. The second second second second second # TABLE OF CONTENTS | CHAPTER 1 - INTRODUCTION AND BACKGROUND | |--| | CHAPTER 2 - CHEMICAL PROTECTIVE MATERIALS SELECTION AND COMPATIBILITY | | Selection and Screening of Chemical Protective Materials | | Compatibility Testing of Chemical Protective Materials | | Immersion Testing1 | | Additional Immersion Testing2 | | Permeation Testing2 | | Seam Testing | | Decontamination Testing4 | | Analysis and Significance of Material Testing Results4 | | CHAPTER 3 - DESIGN OF HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE | | Outergarment8 | | Environmental Control Unit8 | | Cooling System9 | | Communications System9 | | CHAPTER 4 - OVERALL ENSEMBLE TESTING | | Protection Factor Testing9 | | Manned Stress Testing9 | | Subjective Comments10 | | CHAPTER 5 - CONCLUSIONS AND RECOMMENDATIONS | | REFERENCES | | APPENDIX A - CHRIS CODES AND CHEMICAL NAMES FOR COMPOUNDS CONSIDERED IN THIS STUDY | | APPENDIX B - SURVEY OF SPILLED SUBSTANCES FROM NAT'L RESPONSE CENTER (81-82) | | APPENDIX C - DETAILED TEST PLAN AND PROCEDURES FOR EVALUATING THE HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE | | APPENDIX D - PROTECTION FACTOR TESTING RESULTS | # LIST OF FIGURES | Figure No. | Title | Page No. | |------------|--|----------| | 1 | Single-Sided Immersion Test Cell for Liquid Chemicals | 20 | | 2 | Single-Sided Immersion Test Cell for Gaseous Chemicals | 22 | | 3 | Permeation Test Cell for Liquid and Gaseous Chemicals | 31 | | 4 | Material Seam Configurations | 39 | | 5 | Outergarment Design | 84 | | 6 | Closure Assembly Configuration | 86 | | 7 | Glove Ring Assembly Configuration | 87 | | 8 | Outergarment Pressure Sensing Diaphragm for ECU | 89 | | 9 | Cooling System Configuration | 91 | | 10 | Full Body Cooling Garment Design | 92 | | 11 | Cooling Pouch and Heat Exchanger Design | 94 | # LIST OF TABLES | Table No. | <u>Title</u> | Page No. | |-----------|--|-------------------------| | 1 | Original Coast Guard Ensemble Requirements | 3-4 | | 2 | General Chemical Compatibility of Potential Garment Materials | 7-8 | | 3 | Characteristics of Potential Garment Materials | 9-10 | | 4 | Physical Property Screening Tests | 12 | | 5 | Physical Property Screening Test Results of Garment
Material Candidates | 13 | | 6 | Chemical Screening Test Procedures | 14 | | 7 | Chemical Screening Test Results | 15-16 | | 8 | Summary of Results for Immersion Testing | 23–26 | | 9 | Comparison of 20 Mil Thick Scrim Supported and Unsupported Chlorinated Polyethylene Immersion Testing | 28 | | 10 | Results of One Sided Immersion Testing for Three Forms of Chlorinated Polyethylene Over Time | 29 | | 11 | Summary of Results for Permeation Testing | 32-33 | | 12 | Breakthrough Times and Sensitivity of Analytical Methods | 34-36 | | 13 | Distribution of Breakthrough Times for 56 CHRIS Chemicals and the Three Materials | 37 | | 14 | Seam Test After Three-Hour, Single Side Immersion in Chemical | 40 | | 15 | Results of Decontamination Tests | 42-44 | | 16 | Side-by-Side Immersion and Permeation Test Results A. For Fluorinated Polyethylene Propylene B. For VITON/Chlorobutyl Laminate C. For Chlorinated Polyethylene | 45-50
51-56
57-62 | | 17 | Material - Chemical Compatibility Recommendations | 64-69 | | 18 | Material - Chemical Compatibility Recommendations
Based on Modified Criteria | 71-76 | | 19 | Summary of Suit Material Compatibility Recommendations | 77 | # LIST OF TABLES (continued) | Table No. | <u>Title</u> | Page No. | |-----------|--|----------| | 20 | Summary of Suit Material Failures | 78 | | 21 | Outergarment Material Recommendations for Spilled Substances | 80-82 | | 22 | Summary of Protection Factor Testing | 97 | | 23 | Phase I - Manned Stress Testing Schedule | 101 | | 24 | Phase II - Manned Stress Testing Schedule | 102 | | 25 | Phase I - Manned Stress Testing Results | 103 | | 26 | Phase II -Manned Stress Testing Results | 104 |
 27 | Phases I and II - Manned Stress Testing Equipment | 105 | #### CHAPTER 1 #### INTRODUCTION AND BACKGROUND The U. S. Coast Guard has the responsibility for the containment and clean-up of chemical spills on the nation's coastal and inland waterways. To aid in the response to these spills the Coast Guard developed the Chemical Hazardous Response Information System (CHRIS)¹, which defines the chemical properties and relative hazards associated with each of the 1100 chemicals listed. The chemicals included in the CHRIS manuals are those chemicals known to be transported within the boundaries of the United States. Over 400 of the 1100 chemicals included in the CHRIS list have been identified as requiring the use of a totally encapsulating protective garments during spill response. At the time the work in this report began, the U. S. Coast Guard had no one standardized encapsulating protective garment and was utilizing a variety of commercially available products. The majority of the Coast Guard's early totally encapsulating protective ensembles were constructed primarily of butyl rubber with a polycarbonate visor material. One such encapsulating protective garment was the Hazardous Chemical Protective Clothing Outfit (HCPCO). This garment was fabricated from butyl rubber coated nylon with a polycarbonate helmet and incorporated a powered air purifying respirator. The respirator drew contaminated air through a filter to purify it prior to distributing it within the ensemble as breathing and cooling air. A study performed for the U. S. Coast Guard (Ref. 2) determined that butyl rubber was compatible with 155 of the 403 chemicals that required a totally encapsulating garment, and incompatible with 187 chemicals, while the compatibility of 61 chemicals could not be determined. The polycarbonate helmet material was found to be compatible with 241 chemicals, incompatible with 119 chemicals, and 43 chemicals were not tested. Other factors limiting the use of the HCPCO were the inability to operate the air purifying respirator in an oxygen deficient atmospheres, and the filter medium's incompatibility with several chemical environments. Beginning in 1979, ILC Dover was funded by the U. S. Army Chemical Systems Laboratory, Aberdeen, MD and the U. S. Coast Guard under contracts DAAK11-80-C-0020 and DAAK11-80-C-0059 to develop, fabricate, test, and deliver chemical protective ensembles, each consisting of a modified Demilitarization Protective Ensemble (DPE), a self-contained breathing system, and a liquid cooling system. During the interim period prior to the development of the proposed hazardous chemical protective ensemble under this contract, the Coast Guard procured and included in its inventory a variety of commercially available encapsulating suits. Several ensembles were based on the designs developed in the above contracts. These included the ILC Dover Model 51 Chemturions which are fabricated from an alloyed chlorinated polyethylene (CPE) material, which was the same material used in the DPE outergarment. The breathing system in the Army contract was designed to provide one hour of breathing air to the user, and had a liquid cooling garment for the upper body. In 1981, the U. S. Coast Guard issued a solicitation with a Request for Proposals to develop a new Hazardous Chemical Protective Ensemble. The contract was awarded to ILC Dover with the principal objectives of investigating protective materials which provided a wider range of compatability to the CHRIS chemicals, and designing overgarments which could accommodate a variety of breathing systems and other protective equipment. The use of a uniform design was a primary criterion to avoid ensembles having different training and maintenance requirements. The Coast Guard's original requirements for the Hazardsous Chemical Protective Ensemble are listed in Table 1. This report summarizes the work performed during the four task program to develop a Hazardous Chemical Protective Ensemble for the Coast Guard. This work involved the design of a totally encapsulated protective ensemble using materials that would provide protection to as many hazardous chemicals as possible, testing of the suits, and development of final specifications. The specific tasks in this program included: # Task I - Selection of Chemical Protective Materials and Compatibility Testing. The objective of this task was to identify materials that are resistant to the chemicals that were found to be incompatible with butyl or polycarbonate in a previous test program. Verification of the compatibility of the selected materials was accomplished by a compatibility test program that consisted of an immersion test phase to determine the extent of physical attack by the chemicals on the material, and permeation testing to determine the effectiveness of the material as a barrier against the chemicals. Additionally, seam chemical resistance and material decontamination potential were investigated. # 2. Task II - Design of the Hazardous Chemical Protective Ensemble. The objective of this task was to develop an ensemble that integrates the materials selected in task I, along with Coast Guard selected respiratory protection, a body cooling system, an internal suit pressurization system, and Coast Guard provided communications into a single design. The design characteristics developed in this task identified a totally encapsulating, self-supporting protective ensemble capable of meeting Coast Guard requirements. ## 3. Task III - Fabrication of Preliminary Prototype Ensembles. The objective of this task was to fabricate prototype total encapsulating suits of each selected material. Six suits were constructed including two VITON/chlorobutyl laminate suits, two butyl rubber suits, one 30 mil unsupported chlorinated polyethylene suit, and one 20 mil supported chlorinated polyethylene suit. These total encapsulating suits were built according to preliminary drawings and specifications developed in Task II. The resulting suits were completed and fully operational to interface with government provided breathing appartuses, communications equipment, and the ILC Dover designed full body cooling suit. # TABLE 1 # ORIGINAL COAST GUARD ENSEMBLE REQUIREMENTS | ITEM | REQUIREMENT | |------------------------------------|--| | Time Limit | | | Wear Time
Chemical Service Time | 3 hours | | Primary level-1st use | 3 hours | | No. wear cycles | 1 (disposable) | | Shelf Life | 3 years | | Ambient Work Conditions | | | Pressure | 1 Atmosphere (Air with no contaminant to 100% contaminant) | | Temperature | -30°C (-22°F) to 40°C (104°F) | | Humidity | Up to 100%-water contact is probable | | Sunlight | No Ultraviolet (UV) or Ozone (03) | | Fungus | degradation Will not support mold growth | | r attigue | HILL HOS ORPHOLE TOTA 910H- | | Storage Conditions | | | Stability | Non-cracking, no blocking, stiffening, flaking or separation in storage | | Temperature range | -30°C (-22°F) to 70°C (158°F) | | Durability | Meet physical properties per MIL-C-12189E (particularly pertaining to Section 4.3.4 - Testing). See also: | | | Fed STD 191 - Textile Test Methods | | | Fed STD 406 - Plastics-Methods of | | | Testing Fed STD 601 - Rubber Sampling & Testing | | Odor | No offensive odors | | Toxicity | No inherent toxicity hazard | | Fabrication Methods | Sewed, glued, heat bonded, impulse heated, sonic bonded, radio frequency bonded or other method to provide leak tight joints. Capable of bonding to other acceptable materials. Seam sealing method lends itself for simple field repairs. | ## TABLE 1 (continued) # ORIGINAL COAST GUARD ENSEMBLE REQUIREMENTS Support and Maintenance Provide data and procedures to sanitize, leak check, seal, repair, inspect, check optical quality, storage requirements Decontamination Material does not degrade from decontamination procedures Material and Production Cost Material Cost Range \$10-\$50 per square yard Production Cost Range variable depending upon garment material (max of \$1500 per suit) Chemical Compatibility Estimated 400 Compounds from CHRIS requiring; encapsulated protection; 100% compatibility desired Safety Requirements Impermeable; Fire retardant; Static electricity free # 4. Task IV - Laboratory Ensemble Testing. The objective of this task was to 1) determine the ensemble protection factor, and to 2) conduct manned ensemble performance testing. Protection factor testing was performed to quantitavely measure the effectiveness of the ensemble in protecting the user from a hazardous chemical environment. Manned ensemble performance testing allowed an assessment of ensemble functionally, as well as effectiveness of the body cooling system and the ensemble in terms of comfort and freedom from physical exhaustion. Portions of this work were earlier reported in an Interim Report published by ILC Dover for the U. S. Coast Guard in November 1982 (authored by Robert Algera of ILC Dover) and a subcontractor report by Arthur D. Little, Inc., entitled, "Chemical Resistance of Three Candidate Materials for the U. S. Coast Guard's Hazardous Chemical Protective Ensemble," (Ref. 3). #### CHAPTER 2 #### CHEMICAL PROTECTIVE MATERIALS SELECTION AND COMPATIBILITY TESTING In an earlier study, MSA Research Corp. determined that 403 of the CHRIS chemicals would require the use of a totally-encapsulating garment for personnel protection during spill response operations. 2 Their investigation also entailed testing the chemical resistance of primary materials in an initial Coast Guard protective garment design, known as the Hazardous Chemical Protective Clothing Outfit (HCPCO). Butyl rubber and polycarbonate, comprising the garment and visor materials, respectively, were tested against
a number of chemicals listed in the Coast Guard's Chemical Hazard Response Information System (CHRIS). Both materials demonstrated limited chemical compatibility for the three hour test period; butyl rubber showed permeation breakthrough for 30% of the chemicals tested whereas polycarbonate was compatible with 60% of the chemicals that require total suit encapsulation. Based on these findings, the Coast Guard recommended identifying materials that would provide protection against those chemicals for which buty Farubber and polycarbonate are incompatible. This was to include chemical compatibility testing of the materials to verify their chemical resistance. Conclusions from the MSA report and other studies indicated that no one suit material would resist degradation or permeation by all chemicals. Furthermore, nearly all plastic and rubber materials used in chemical protective clothing are permeable to some degree, and for some chemicals there may be no acceptable garment material available to provide adequate protection for the user. Based on this information, the Coast Guard adopted the idea of a "systems" approach in which an inventory of two or more total encapsulating suits constructed of different materials would be employed. Material selections would involve materials with chemical compatibilities for different classes of chemicals to achieve an overall broad chemical resistance of the suit "system". Butyl rubber was selected to be one of the materials in this system. Material selection and compatibility testing were to consider the total ensemble, i.e. if a particular suit material is chemically resistant to a group of hazardous materials, a visor material selected for use with that material should be effective against the same chemicals. ## Selection and Screening of Chemical Protective Materials Research of the chemicals which are not compatible with butyl rubber showed that they fall mainly into the classes of aldehydes, chlorosilanes, ethers, hydrocarbons and inorganic acids. Based on these observations, ILC Dover concentrated its material investigation on finding materials that were resistant to these chemical groups. Considerations were also given to material characteristics such as low temperature performance and cost. Table 2 gives generalized compatibility of several protective clothing materials to a number of different chemical classes. Table 3 summarizes advantages and disadvantages of these materials based on their known physical and operational characteristics. This first phase of the materials search led to the initial TABLE 2 GENERAL CHEMICAL COMPATIBILITY OF POTESTIAL CARMENT MATERIALS | | Butyl | 3 | Fluoro-
carbon
(Fluorel) | PVC | Polyethy-
len/Saran | Polycer-
bonate | PAT | Surlyn 1650
(Iososer) | Fluorosiii-
cose rubber | Chlorotrifluoro-
ethylene Polymer
(KEL-P-81) | Fluorocar-
bon (FRP) | |--|--------------|-------------|--------------------------------|------------|------------------------|--------------------|----------------|--------------------------|----------------------------|--|-------------------------| | Aliphatic
Hydrocarbona | Poor | 600d | J. T. | Good | 6000 | Good | Good
to Exc | Good | 9 | 3 | 2 | | Aromatic
Hydrocarbona | Poor | Poor | 6000 | Good | Good | Poor | Good
to Exc | Good | Good | Fre | 3 | | Phenols | Poor | Good | Good | Patr | Good | Pair | 500 | Good | # | 1 | 3 | | Halogenated
Hydrocarbons
(Partially) | Poor | · Poor | Poog | | 6 000 | Poor | ä | Pafr | poos | Good | ST ST | | Halogenated
Hydrocarbona
(Pully) | Poor | Poor | 2 | Poor | Patr | Poor | 600d | Pafr | poog | Ħ | 3 | | Ketones | Good | Good | Poor | Poor | Patr | Poor | Poor | 700 | Pair to Poor Bro | or Bre | G000 | | Raters | Good | Good | Poor | Pair | Good | Poor | Poor | 7 | Petr | Pair | Exc | | Monohydric
Alcohole | Good | E | E | 6000 | ä | Pair | Poor | ä | ä | Pr c | Good | | Polyhydric
Alcohols | Ex c | EK. | E | Prc | ä | Good | Good
to Hre | 2 | ä | Brc | Ä | | Concentrated
Inorganic Acids | 600g | 600d | Ä | E C | Ħ | Good | Cood | Patr | 3 | n
H | Ä | | Diluted
Inorganic Acids | Good | Brc | Pic
S | 3 | 2 | 600d | 1 | 500 | ä | 2 | Ä | | Concentrated | Pair | Ä | Poor | ů, | ä | Poor | 2 000 | 24 | 2 | Cood | ä | | Miluted Bases | Good | B C | E | H c | Ä | 1 000 | 2 | 2 | Ħ | H | Good | | Concentrated
Organic Acids | Pair | Brc | Poor | 2 | ä | Good | Pre | Good | Good | Good | 3 | | Diluted
Organic Acids | P 000 | Erc | Erc | B c | Ä | Good | A | 3 | ă | A C | Ä | TABLE 2 (continued) GENERAL CHEMICAL COMPATIBILITY OF POTENTIAL CAMBRE MATERIALS | اب ن س | Pluoro-
cerbon
(Fluorel) | PVC
Fr | Polyethy-
len/Seren | Polycar-
bonate
Good | A L | Surlys 1650
(Iososer)
Erc | Fluoroelli-
cose rubber
Exc | Chlorotrifluoro-
ethyleme Polymer
(KKL-P-61) | Fluorocar-
bon (FEP) | |---------------|--------------------------------|---------------|------------------------|----------------------------|----------------|---------------------------------|-----------------------------------|--|-------------------------| | Ä | _ | Brc | 2 | Good |)
J | H | 3 | ä | 3 | | Ä | _ | H c | H c | Pair | J | 2 | a de |) A | 2 | | 6004 | _ | Patr | Patr , | Poor | Good
to Erc | ä | Good | 2 | Good | | Erc | | Exc | 2 | Good | 1 | 5 | 31 | 2 | ä | | Frc 6 | | Pair/
Good | Pair | K/A | Good
to Rec | - 600 | D Cc | M C | H | | Buc Pe | 2.6 | Pair/
Good | Patr | M/A | Good
to Rec | 3 | 3 | Pre- | 2 | | REC P | 2.6 | Pair/
Good | Patr | N/A | Good | B | 2 | 2 | 3 | | poog p | (a) | Pair/
Good | Patr | Poor | Good
to He | 2 | J | Good | ä | | Exc E | 4 | Ex c | ä | Poog | 2 | Pair to Goo | Mair to Good Good to Exc | e Bre | Exc | TABLE 3 CHARACTERISTICS OF POTENTIAL GARMENT NATURALS | SUIT MATERIAL CANDIDATES | ADVANTAGES | DISADVANTAGES | |---------------------------------------|---|--| | Butyl Rubber | Continuous service temperature range from -70° to +400°F. Good abrasion resistance. Low permeability to gases. Good resistance to ketones, esters, most acids and bases, and inorganic salts. | Plaxibility at low temperature is good. Poor Resistance to aliphatic, aromatic and halogenated hydrocarbons, phenols and oxidising acids. Plannable. | | Chlorinated Polyethylene (CPE) | Temperature capability range from -40° to +300°y. Good abrasion resistance. Very low permeability to gases. Good to excellent resistance to alighetic hydrocarbons, phenols, hetomes, esters, acids and bases, and salts. Heat sealable. Low cost. | Plexibility at low
temperature is fair.
Poor resistance to aromatic
and halogenated hydrocarbons. | | Fluorocarbon - Fluorel/Fluorosilicone | Temperature capability ranges from -63° to +400°P depending on the percentage to which the Fluorel and fluorosilicons are blended. Excellent resistance to hot oils, gasolines, J. P. fuels, and hot corrosive fluids and gases under extreme conditions. Overall good to excellent chemical resistance to hydrocarbons, acids and bases, and salts. Self extinguishing. | Poor chemical resistance to
ketones and esters.
High cost.
Difficulty in manufacturing. | | Polyvinyl Chloride | Low temperature flamibility
to -40°F.
Resistance to emines and
aromatics, inorganic acids,
bases, and salts. Heat
sealable. Low cost. | Poor resistance to halogenated
hydrocarbons, ketones and
esters. | | Polyethylene/Saranex | Provides excellent barrier protection with low permeability to moisture and gases. Excellent resistance to acids and bases and salts. Excellent abrasion resistance and toughness. Heat sealable. Low cost. | Plexibility at low
temperatures is fair.
Poor resistance to hydrocar-
bons, phenols and ketones. | # TABLE 3 (continued) # CHARACTERISTICS OF POTENTIAL GARMENT MATERIALS | SUIT MATERIAL CAMDIDATES | ADVANTAGES | DISADVANTAGES | |--------------------------------------|--|---| | Chlorotrifluoroethylene - "Kel-F" 81 | Operational over wide tempera-
ture ranges from -400°F to
+400°F.
High optical transmittance and
low range characteristics.
Low permeability to water vapor
and gases.
Resistant to most organic sol-
vents and oxidants, concentrated
acids and strong caustics. | High cost. Difficult to manufacture. | | Fluorocarbon - Teflon
FEP | Continuous service temperature
from -240° to +200°C.
Low permeability to liquids,
gases, moisture and organic
vapors.
Excellent chemical resistance
to scids, bases and solvents. | Poor resistance to molten
alkali metals and certain
complex
halogenated compounds.
High cost.
Difficult to meanfacture. | | Ionomer - Surlyn | Remains flexible at tempera-
tures at -200°F.
High tensile and tear strength.
Good transparency.
Good chemical resistance to
oils, gasoline, ketomes, and
bases. Low cost. | Maximum service temperature is 160°F. Attacked slowly by oxidizing acids. | | Polycarbonate | Continuous service temperature range from -150° to +270°F. Good clarity and virtually haze-free. Good resistance to dilute mineral and organic acids, aliphatic hydrocarbons and alcohols. | Attacked by alkaline solutions, amonia and amines. Soluble in aromatic and chlorinated hydrocarbons and ketones. | | Fluorosilicons | Ratains fleribility at temperatures as low as -60°F and will not embrittle or malt up to 450°F. Good resistance to oils, gasoline, salts, aliphatic hydrocarbons, ketones, esters, acids, and bases. | Poor resistance to halogenated
hydrocarbons.
High cost.
Difficult to manufacture. | | PN7 | Temperature serviceability ranges from -65° to +350°F. Excellent resistance to oils and fuels. | Poor resistance to ketones and sicohols. High cost and has not been fully developed for production. Difficult to manufacture. | selection of the following materials for further investigation. #### Garment Materials - Chlorinated Polyethylene (CPE) - Fluorosilicone - Fluoroelastomer (Viton) - Chlorobutyl/Viton laminate - Fluoroelastomer Fluorosilicone blend #### Visor Materials - Polyvinyl Chloride - Fluorinated Ethylene Propylene (FEP)/Surlyn laminate These materials were then subjected to a screening test program that consisted of physical property testing to determine if the garment could stand up to the rigors of a protective garment application, and swatch testing to compare the basic chemical compatibilities of the candidate materials. Physical property tests included those listed in Table 4. The requirements for passing these tests were established on the basis of Military Specification MIL-C-12189E for butyl coated nylon (previously used in total encapsulating suits). A summary of the physical property results for candidate materials is shown in Table 5. Swatch Testing involved cutting a material sample, subjecting it to a chemical exposure, and observing the results. A detailed description of the procedure is provided in Table 6. Results of this testing for 17 representative chemicals is given in Table 7. As a result of the screening tests, ILC Dover recommended that a laminate of FEP and Surlyn be used as the visor material for all garments. Chlorinated Polyethylene (CPE) and a laminate of VITON^R and chlorobutyl rubber were recommended as materials to supplement butyl rubber. The FEP/Surlyn was selected based on the excellent chemical resistance of both materials to wide ranges of chemicals. The FEP selected was a .001 in. thick film supplied by Saunders Engineering Co., P/N 100C20. The film has good optical clarity in this thickness in addition to its chemical resistance. Thick FEP would not meet light transmission and haze requirements. Therefore, FEP was laminated to .020 in. thick Surlyn ionomer film supplied by Flex-O-Glass Co., P/N SF71BT (Type 1601). The Surlyn provided an excellent back up to the FEP layer in terms of chemical resistance and met the physical and structural properties required for visor applications. The VITON/chlorobutyl laminate consisted of 5-7 oz/yd² layers of viton and chlorobutyl coated on opposite sides of a 3 oz/yd² polyester fabric. This laminate was selected because the chemical resistance of the two materials strongly complement each other. The chlorobutyl is resistant to the polar solvents such as ketones and esters, but it is attacked by the non-polar aliphatic and aromatic hydrocarbons. Conversely the VITON is resistant to non-polar solvents, and is attacked by polar solvents. This combination provides versatility through a wide range of chemicals. The second garment material consisted of two .010 thick layers of CPE laminated on either side of a nylon scrim fabric. The CPE was selected due to its good overall chemical resistance, especially to inorganic acids, and its relatively low cost, both as a raw material and as a finished garment, when TABLE 4 # PHYSICAL PROPERTY SCREENING TESTS | PROPERTY | TEST METHOD | REQUIREMENT | |--|---|---------------------------------------| | WEIGHT (oz./yd ²) | FED. STD. 191,5041 | 11 (min.), 20 (max.) | | TENSILE STRENGTH (1bs/in)
STRIP TENSILE | FED. STD. 191,5102 | 50 (Warp) (min.),
45 (Fill) (min.) | | TEAR STRENGTH (1bs.) (TONGUE) | FED. STD. 191,5134
15 (Fill) (min.) | 12 (warp) (min.) | | PLEX vs. PINHOLE | Flex 10x, Place in Air
Fixture & Check for Bubbles | Pass, No Air Bubbles | | PLAMMABILITY | ASTM D568-68 | Self Extinguishing | | COLD CRACK @ -25°F | ASTM D1790 | Pass | | COLD TEMP FLEX € -25°F | ASTM D2136 | Pass | | ABRASION RESISTANCE
H-18 wheel, 1000 cycles | FED. STD. 406,1091 | No loose fibers should appear | | HYDROSTATIC RESISTANCE (psi) | FED. STD. 191,5512 | 200 (min.) | TABLE 5 PHYSICAL PROPERTY SCREENING TEST RESULTS OF GARMENT MATERIAL CANDIDATES | VITON VITON/ VITON CHLOROBUTYL FLUOROSILICONE | 16.1 15.3 15.8 | 136 (w) 254 (w) 130 (w)
84 (f) 256 (f) 106.5 (f) | 5.8 (w) 9.7 (w) 15.0 (w)
4.7 (f) 11.0 (f) 17.4 (f) | Pass Pass Pass | Self-Ext Self-Ext 24 | Pass at Pass at Pass at -10°P -25°P | Pass at Pass at Pass at -25°P -25°P | .31 Fibers show at .72 600 cycles | 320 385 325 | |---|--------------------|---|---|------------------|-----------------------|-------------------------------------|-------------------------------------|-----------------------------------|------------------------| | PLUOROSILICONE | 16.0 | 135.5 (w)
86.5 (f) | 13.5 (w)
9.4 (f) | Pass | 18 | Pass at -25°F | Pass at -250F | .21 | 325 | | CHLORINATED
POLYETHYLENE | 19.3 | 87 (w)
99 (f) | 53.5 (w)
56.7 (f) | Pass | Self-Ext | Pass at
-25 ^o F | Pass at
-25°F | .39 | 200 | | PROPERTY | Weight (oz/yd^2) | Tensile Strength (lb/in) | Tear Strength (1b/in) | flex vs. Pinhole | Flammability (in/min) | Cold Crack | Cold Temp Flex | Abrasion (gms lost) | Hydrostatic Resistance | #### TABLE 6 ## CHEMICAL SCREENING TEST PROCEDURES # Test Procedure - 1. Die cut material samples (1.5" diameter). - 2. Wipe off sample with cloth on both sides. - 3. Place .25cc of solvent on sample with syringe. - 4. Cover solvent drop with cap and weight and allow drop to sit for 5 minutes. - 5. Remove cap and blot away excess solvent. - 6. Record visual observations about solvent attack. # Chemical List - 1. Acetic Acid - 2. Acetone - Cellosolve Acetate - 4. Chloroform - 5. Cyclohenanone - 6. DMF - 7. DMSO - 8. Ethanolamine - 9. Ethyl Acetate - 10. Isoamyl Acetate - 11. Isooctane - 12. IPA - 13. Methylene Chloride - 14. MEK - 15. Pyridine - 16. Toluene - 17. Xylene ## Materials - 1. Chlorinated Polyethylene - 2. Fluorosilicone - 3. Fluoroelastomer - 4. Viton/Chlorobutyl - 5. Viton-Fluorosilicone - 6. Polyvinyl Chloride - 7. FEP/Surlyn TABLE 7 CHEMICAL SCREENING TEST RESULTS | CHENICAL | CHLORINATED
POLYRTHYLEOGR | PLUOROS ILICONE | VITON | CHLOROBUTTL | VITOM/
FLUOROSILICOME | POLYV LAYL.
CHLOR I DE | FEP/ | |---|------------------------------|-----------------|----------|-------------|--------------------------|---------------------------|------| | Acetic Acid (acid) | None | None | Kone | | Mose | Stain | Kone | | Acetone (ketone) | Soften, swell | Soften, swell | Soften | <u>§</u> | Swell
Delaminate | Soften | NO N | | Cellosoive Acetate . (ester) | None | N Company | Kone | 2 | Kone | 8 | None | | Chloroform
(Chloringted hydrocarbon) | Swe LL | | Kone | Misster | Yore | 77 | Kone | | Cycloberanone
(bydrocarbon) | See 1.1 | Soften | Soften | 3 | Seell
Deleminate | Soften
Prell | Kone | | DMF (amide) | Soften, swell | Boften | Soften | 1 | Swall
Deleminate | Soften
Swell | Mook | | DMSO (aulfoxide) | None | Soften | Kon | • | Delaminate | Kone | Koma | | Ethanolemine (amine) | None | Kone | Kone | Stain | Your | Stain | None | | Ethyl Acetate (estar) | Swell | Soften
Smell | Soften | • | Swall
Deleminate | Beall | Kone | | Isosayl Acetate (ester) | Swell | Soften
Swall | Soften | *** | Seell
Deleminate | 11 | None | | Isooctane (bydrocarbon) | None | None | 3 | Mister | Home | Stain | None | Table 7 (continued) egges regresser reggesses regulated restrator regulation resolves regarded because to be a leavest benefit # CHEMICAL SCREENING TEST RESULTS | Cubatoa | CHLORINATED | 11 10 00 11 12 00 11 12 00 11 12 00 11 12 00 11 12 00 11 12 00 11 12 00 11 12 00 11 12 00 11 12 00 11 12 00 11 | MU410 | | VITON/ | POLYVINYL | 77. | |---|---|--|---|---|--------------------------------------|---|--| | CAGALICAL | TOT INTO I THE | TOURNSTET COME | | | PLANTING | CHICALIN | SUCCES | | Isopropyl Alcohol (alcohol) | None | Kose | Mode. | • | Kone | <u> </u> | None | | Methylene Chloride
(chlorinated hydrocarbon) | None | Soften
Seell | Mose | Mister | Swell
Delaminate | Stain | Kone | | Methyl Ethyl Ketone
(ketone) | Soften
Smell | Soften
Seell | Soften | | Swell
Delaminate |
Soften
Bwell | None | | Pyridine (amine) | Soften
Seell | Boften | Mona
e | 3 | Soften | Soften
Beell | Kons | | Toluene (hydrocarbon) | None | Kose | None | Mileter | Kose | 9me11 | None | | Xylene (aromatic) | None | Mose | Mone | Mileter | Koss | None | None | | OBSERVATIONS | Attached by hydrocarbons, ketones, and esters | Curling and
extreme soften-
ing by polar
and H-bonded
esters and
ketomes | Boftening
no severa
attack,
affected
polar and
H-bonding
solvente,
ketomes | Mistoring
attack by
werpolar,
was P-bad-
ing solvate,
betone | Burface attack by ketones and estere | Attacked by
hydro-
carbons,
katomes,
and esters | Attacked by Resist- hydro- ant to all carbons, screening ketones, chemicals and esters | oda modococa posposoca posposoca konduna konduna konduna posposoa posposoca konduna modococa modo a modoca compared to the VITON/chlorobutyl or butyl materials. As such, it was felt that this material could be used in a large number of the responses to hazardous chemical spills, and thus minimize the overall cost of the Hazardous Chemical Protective Ensemble system. # Compatibility Testing of Chemical Protective Materials Arthur D. Little, Inc., under subcontract to ILC Dover, evaluated the chemical resistance of the three selected materials for the new Hazardous Chemical Protective Ensemble. Chemical compatibility was tested using two procedures: - 1) Immersion Testing involving the determination of changes in weight and elongation (under a dead load) of the selected materials following a three-hour, single-sided immersion in each chemical. - 2) Permeation Testing involving the determination of the amount of chemical which permeated the selected materials in three hours, and the time the chemical was detected to "break through" the material sample. The three hour exposure time was selected to be consistent with the intended maximum wear time for the totally-encapsulating suit. Additional chemical resistance testing entailed evaluating several seam constructions for chemical resistance and investigating a detergent/water washing decontamination method of selected materials. Selection of Chemicals for Testing. The U.S. Coast Guard reevaluated MSA Research Corps findings and selected 199 chemicals to be included in this study. The criteria for choosing these chemicals included: - 1) chemicals that severely attacked both butyl rubber and polycarbonate. - 2) chemicals that had moderate effects on one of the materials (usually the polycarbonate) and severe effects on the other material (usually the butyl rubber). - 3) chemicals having high interstate volumes of sales. - 4) chemicals which are or are thought to be particularly hazardous to human health. A listing of these chemicals (alphabetical by the CHRIS three letter Code) is presented in Appendix A. NOTE: CHRIS codes are employed in some sections of the text in lieu of chemical names. Of the selected chemicals, one hundred and forty eight chemicals were acquired in technical or better grades from the usual laboratory supply houses. The 12 pesticides in the listing were obtained in the form of liquid concentrates directly from their manufacturers. All the concentrates, except Diuron, were based on xylene, naptha, or some other petroleum distillate; Diuron was water-based. Generally, the most common liquid solvent for the pesticide was chosen. The remaining 39 chemicals were not acquired for a ## variety of reasons as itemized below: - Six aldehydes (BAD, BTR, DAL, EHA, HAL, IDA) The listing of 199 contained 13 aldehydes; it was concluded that the testing of seven chemicals of this class would be adequate. - 2) Six chlorosilanes (ATS, BCS, CHT, DTC, ECS, EPS) The listing of 199 chemicals included 14 chlorosilanes; it was concluded the testing of eight chemicals of this class would be sufficient. - 3) Thirteen chemicals due to cost (BTF, APF, BEC, BPF, CTF, FXX, MFA, CMS, NTC, MPD, PDL, TEL, TML) Many of these chemicals are highly reactive and form hydrogen fluoride or hydrogen chloride (or their acids) upon contact with air. Since these reaction products were already included in the listing of 199, it was concluded that little or nothing would be lost by omitting these costly chemicals. The MFA, TEL, and TML are lead alkyls. Their cost from a chemical supply house was extremely high (on the order of \$1500 per 100 grams). In lieu of performing the chemical resistance tests for these substances, the subcontractor searched the literature for information pertinent to protective clothing for lead alkyls. Their finding was that both neoprene and nitrile rubbers were preferred for use with lead alkyls. - 4) Eight insoluble and unreactive solid chemicals (CAS, DNZ, DNB, NTA, PCP, TPH, CNO, DCP) For the purposes of this study, it was concluded that there was little to be gained by testing chemicals that would inertly sit on the surface of the candidate materials. - 5) Liquid sulfur (SXX) The principal hazard of liquid sulfur is its heat. Thermal protection was not a requirement for the ensemble to be developed in this program. - 6) Oleum (OLM) Concentrated sulfuric acid (SFA) and 50% sulfuric acid (SAC) were tested. - 7) Three chemicals for which we found no source (DZP, TED and TEB). The types of testing performed with each selected chemical, if any, is indicated in Appendix A. Material Samples. All material samples were supplied to Arthur D. Little, Inc., by ILC Dover. Detailed descriptions of these materials are given below: VITON/Chlorobutyl Laminate: Polyester fabric (3 oz/yd 2) is coated on one side with 5-7 oz/yd 2 VITON fluoroelastomer (orange) and the other side with 5-7 oz 2 chlorobutyl rubber (gray). The total thickness was 0.014 inch. The VITON side was designated as the external or chemical-facing side. Chlorinated Polyethylene: Nylon scrim (3 oz/yd²) is supported with 10 mil chlorinated polyethylene (Chloropel) on each side. Total thickness was 0.020-0.024 inch, and the color was white. Immersion testing was also performed with 0.020 inch and 0.030 inch unsupported Chloropel. FEP/Surlyn Laminate: FEP film laminated to Surlyn. The FEP film was 0.001 inch in thickness while the thickness of the laminate ranged from 0.17 to 1.24 inch. The FEP side faced the chemical. ## Immersion Testing Procedure. The first step in evaluating the compatibility of the materials and seams with the chemicals was the immersion test. In the test, only the normally outside surface of the material or seam was exposed to the chemical. In the case of the VITON/chlorobutyl rubber material, the VITON surface faced the chemical; while with the FEP/Surlyn, the FEP film faced the chemical. The Chloropel material was the same on both sides. The exposure duration was three hours. At the end of the exposure, a four-inch long ASTM D412 Die C specimen (with one-quarter inch neck) was cut from the center of the material. The specimen was promptly weighed and then subjected to the elongation test. The elongation test simply involved suspending a five-pound load from one end of the specimen and noting the length to which the specimen extended in 5 seconds. (This was not a creep test.) The percentage differences between the weight and extensions of unexposed (i.e., control) Die C shaped specimens and the exposed specimens were then calculated. The results are reported as percentage change from original. Apparatus. Immersion testing with the liquid chemicals was conducted using fixtures designed and fabricated specifically for this study. A sketch of the device is shown in Figure 1. The apparatus was composed of a plastic, two-piece exposure chamber and a clamping mechanism. Into one piece of the chamber was milled a 5.5-inch long x 1-1/4-inch x 3/8-inch deep trough. Around the perimeter of the trough was an 0-ring. The other piece of the chamber (the cover) was a smooth, plastic rectangle that was fastened to the clamping mechanism. In practice about 5 cm³ of the chemical was placed in the trough. A 2 x 7-inch swatch of the material to be tested was placed (outside surface down) over the trough. The two pieces of the apparatus were clamped together, thereby compressing the 0-ring and sealing the chemical in the chamber. The chamber was then turned upside down and placed in a storage rack for three hours. After the exposure period, the material was removed from the apparatus and a Die C specimen cut from its center. The specimen was immediately weighed and evaluated for elongation and described above. 19 test chambers were fabricated: 15 were fabricated from high density polyethylene and 4 were made of TEPLON. Both VITON and EPR 0-rings were used. The principal reason for using a plastic rather than a glass chamber was that the chemical reservoir could be machined to dimensions that minimized the amount of chemical required to cover the entire ASTM Die C specimen. The objective was to minimize the amounts of chemicals handled in the study for safety reasons. The built-in clamping mechanism also contributed to safe as well as efficient experimentation. At the end of a test, the entire device FIGURE 1. SINCLE-SIDED IMPRESION TEST CELL FOR LIQUID CHEMICALS SOCIAL SALES INCREMENTATION OF SOCIAL SOCIAL SALES SOCIAL SALES SA could be immersed in a neutralizing bath in order to decontaminate it of chemical in preparation for the next test. The list of 199 chemicals included 12 gases. Immersion testing with these was single-sided, with weight and elongation changes again of interest. The apparatus is illustrated in Figure 2. The chamber was simply an X-section of 2-inch diameter glass pipe. The three test materials were clamped across three of the openings of the "X" and the gas inlet and exit were at the fourth opening. A 2-inch diameter area of the material was exposed to the gas. The Die C specimen for weight and elongation measurements was cut from the center of this area such that its 1-1/4-inch long neck section had
been entirely exposed to the gas. The gas flowed through the chamber for the entire three-hour period. Results. Each of the three candidate materials were subjected to immersion testing with the 160 chemicals. These findings are summarized in Table 8 in terms of percentage changes in weight and elongation (under 5-pound load) from those of unexposed specimens. In cases where the Die C specimen broke under the 5-pound load, the elongation is reported as "F" for failure. The table also includes a comment column for each material. Observations of appearance changes in the materials are reported using codes. The right-most column of the table contains general comments pertaining to the chemical. The footnotes to the table elaborate on the abbreviations in the comments column. #### Overall observations are: - 1) The FEP/Surlyn exhibited excellent resistance to virtually all 160 chemicals. The exceptions were acrolien (ARL), n-butyl amine (BAM), di-n-butyl amine (DBA), and methyl acrylate (MAM). The subcontractor also noted slight curling of the material after its exposure to iso-propyl ether (IPE) and trimethylamine water solution (TMA). Finally, upon exposure to fluosulfonic acid (FSA), the FEP/Surlyn developed several small dark spots. This may have been an indication of pinholes in the FEP film. - 2) For the VITON/chlorobutyl rubber, the weight changes were less than 10% and there was no noticeable change in appearance or elongation for 119 of the 160 chemicals. The material was degraded by three chemicals butyl amine (BAM), isobutyl amine (IAM), and propylamine (PRA) to the point that elongation tests could not be performed. The material failed the elongation test after exposure to fluosulfonic acid (FSA). For the remaining 37 chemicals, there was a varying level of reaction, as indicated in Table 8. - 3) Seventy-one chemicals caused the failure of the chlorinated polyethylene under elongation testing. For 29 additional chemicals, the percentage weight change of the material was greater than 10%. - 4) In all, twenty-two of the chemicals were in the form of aqueous solutions; none had a significant effect on any of the materials. SARRIAN STRAIGHT SARRIAN 20000000 sesses by the property between Exposure Chamber Figure 2. Single-Sided Immeraton Call for Gaseous Chemicals mi possessa sassasan processa canteras pagasasa apamana sassasan pakarasa Passasara kassasasa rapah | 7 | |---| | | | GENERAL COMMENTS | | | 50% AQUEOUS | | | SOK AQUEOUS | 10% AQUEOUS | | SOE AQUEOUS | SOE AQUEOUS | | | | | SAT. AQUEOUS | PESTICIDE
Adultous | | SOK AQUEOUS | PESTICIDE | | SOK IN XYLENE | | |--|---------------|------------------|------|-------------|-------------|------------|--|-------------|--------------|----------------|---------------|--------------|-------|-------------|----------------|------------|--------------|-----------------------|----------------|-------------|------------|----------|---------------|---------------| | ST183 | Į, | COMMENT | | COLDAR | | DELAN | ç | • | | | | | | COLDAR | | | 3 | | | | | | CPEDEG | | | RSION TE | CHLOROPEL | ELONG. | = | 0 | 0 to 6 |) <u>_</u> | 0 = 0 | . | -00 |) (. (| -00 | 904 | . 0 4 | -00 | le. le. | - 0 | 04 | ••• |) . . (| · • • | 4 L | L | LO L | . 🕶 | | 0f 188E | | - MC- | 121 | ,
12- | - 25 a | 200 | ~%; | 5-2 |) — (| 126 | -
- | ~ ~ (| 35 | 22 | 35 | 32 | 2: | , e | 2- | ·- ē | 22 | 52
22 | 53 3 | ;2 | | SUPPLATY OF RESULTS OF INDERSION TESTING | | COMMENT | | | | | v | | | | | | | | | | | | | | | | | | | UMMARY O | FEP/SURLYN | ELONG. | ν̈́c | | 000 | 000 | 024 | 90 | : °; | 200 | 000 | 000 | s ive | ••• | ••• | 00 | 00 | 000 | ••• | ••• | 00 | Ļ0 | ·00c | , 0 | | •• | FEP/ | # CA. | 00 | 7.00 | 777 | 707 | | 10 | : ? : | - m = | 7) (m. q
1 | 779 | 79 | 107 | ņo | 77 | 00 | -7- | .=c | 77 | % 0 | ņo | 477 | . ? | | | JANTYL | COMMENT | | BOEG | C, DELAN | | 8 | | Ş | | | | | COLDAR | O | | | | 55 | 2 | | 2 | oo | • | | | N/CHLOROBUTYL | ELONG. | 04 | ••• | 000 | ••• | 000 | 000 | • | 00 | 000 | 000 | | ••• | *0 | 00 | 00 | 900 | ••• | ••• | ••• | 00 | | > • | | | VITOM | - NO. | 26 | 227 | ,
S | y | -0- | - 17 - | -45 | 279 | , ů. | - • • | v |) M # | 27 | •- | | -70 | , Z | - 72 | - ~ | • | , the second | • | | | | CHRIS | 31 | 8 89 | 정통 | 1 | 2
2
2
3
3
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4 | 385 | Z E | 153 | i
See | | ¥51 | 98.0
7.0 | 25 | 9 0 | E 8 | 385 | gg×
868 | 5 5 | 5 8 | J E | \$ 50 C | . <u>C</u> | | •• | |----| | | | | | ш | | 3 | | 2 | | | | | | GENERAL COMMENTS | | PESTICIDE | | PESTICIDE
PESTICIDE, AQUEOUS | | PESTICIDE | FEET CLDE | | PESTICIDE | PESTICIDE | PESTICIDE | SOX AQUEOUS | sog vancous | 32% AQUEOUS | 53% AQUEOUS | 52% AQUEOUS | |---|---------------|------------------|----------|------------|---------------|---------------------------------|-----------------------|----------------|----------------------|--------------|--------------|-----------|------------------------|-------------|-------------|-------------|-------------|-------------| | 8T1M0 | ÉL | COMMENT | | | COLDAR | | | | | | | | | | | | COLDAR | COLDAR | | ERS 1001 TE | CHLOROPEL | ELONO. | LL _ | L | .o | 000 | <u> </u> | اند اند اند ا | - - 4 4 |) la. la. la | | . | 0 | _ | 001 | -00 | ••• | •00 | | - 00 | | - MCH | 223 | 85% | 2 0 2= | 2£7 | 322 | 255 | 23 2= | Z j | \$ == | | *55 | 3" | -0 | 3 | u -(| 904 | | SUPPLAY OF RESULTS OF INTERSION TESTING | | COMMENT | | | | | | | | | | | | | | | | | | PUPERARY O | FEP/SURLYN | ELONG. | 00% | 000 | •••• | 000 | 000 | 000 | 0001 | ,00 0 | •••• | | 000 | 00 | 00 | 000 | 00(| | | • | FEP, | MCA. | 045 | 070 | | 007 | 727 | ? -0 | 0071 | | 1076 | , u e u | v −0 | -
TT' | 77' | -70 | 77 | 070 | | | BUTYL | COMMENT | 9 | | | | | BUTNET | 28 C | o | | £ | 2 | | | | COLDAR | COLDAR | | | M/CHLOROBUTYL | ELONO. | 000 | 000 | •••• | 0 00 | 000 | 000 | 0000 | | •••• | | 000 | 00 | 001 | -00 | 00 | 000 | | | VI TOM | ¥. | 759 | 774 | *** | ~ 07 | 007 | ~=~ | 75.05 | 200 | 120 | ·73- | -20 | 77 | 00 | - 7 T | N 60 (| DMN | | | | CORTS | | 282
282 | | 3 # 3
0 0 0 | 9 <u>4 9</u>
8 8 8 | 1 2 5 6 | 2 22 3 | | | | ETA
TTA
TO
TO | 트 로 | | 225
225 | 돌 | E E E | IN AIR VOEG & CPEDEG NAT. AQUEOUS NOS IN ACETIC ACID PCS IN INDIAL. OIL BAT. AQUEOUS SALT GENERAL COMMENTS SAT. AQUEOUS SAT. AQUEOUS SOX AQUEOUS SOE AQUEOUS COMMENT COLDAR SUPPLATY OF RESULTS OF INDERSION TESTING CHLCROPEL TABLE 8 COMMENT 8 8 FEP/SURLYN C, BUTHET COMMENT **COLLIT SOLLIT** C, BOEG **SOLLIT** SOLL T VITOM/CHLOROBUTYL SUPPLARY OF RESULTS OF IMMERSION TESTING | | GENERAL COMENTS | SAT, AQUEOUS
AQUEOUS | PESTICIDE | Aqueous | PESTICIDE | SAT. AQUEOUS
SAT. AQUEOUS | SAT. AQUEOUS | | | | |---|-----------------|--------------------------|--------------|----------|--------------------------------------|------------------------------|-----------------------------|--|--|--| | 19 I III | COMMENT | | v | | STIFFER | | | | | | | CHLOROPEL | ELOSO. | 900k | | -05 | -00-0 | o zoo(| •• | • | | - Care | | |
 | • | 12- - | <u> </u> | ži.Šu | | | EXPOSME | KPOBBRE. | H.
KPOSURE.
HOT PERF | | VAURLYN OF RESULTS OF IMPERSION IESTING | COMMENT | | | 2 | | | WAS IN AN AQUEOUS SOLUTION. | DUTYL APPEARED WET. DDERATE CHALING AFTER EXPOSED IN COLOR. HED IN COLOR. DED. | SEVERE CURLING AFTER EXPOSI
CHEMICAL.
FLAH IN PATERIAL. | CONCENTRATION
RLING AFTER E.
ELONGATION OF
B LESS THAN OF | | FEP/BURLYN | EL000. | ovec | | ••• | hoooo | ဓပ္ပဝင | | BUTYL APPEAREI
MODERATE CURLII
NED IN COLOR.
ENED IN COLOR.
ADED. | SEVERE CURLING AF
CHEMICAL.
FLAW IN MATERIAL. | | | FEP. | × √ | 7777 | 7-07 | 700 | 440 | 00777 | | ZZW< | | | | MUTYL | COMMENT | 1
1 | į | C, 1812 | | | AQUEOUS-TEST CHEMICAL | DDEC-BUTLY DEGRADED. BUTWET=VITOM INTACT. C-MATERIAL EXHIBITED COLDAR-MATERIAL DARKE COLLIT-MATERIAL LIGHT CPEDEC-CHLOROPEL DEGR | DELAM-DELAHIMATION. NC-MATERIAL EXHIBITED INSUFEEH-IMBUFFICIENT NONUNIFHAY MAVE BEEN | TITLE TO TESTED. TO IN NYDRAULIC WAS OF UNKNOWN TO HATERIAL BRIEFELY BEGRADED TO COMMATERIAL SEVERELY DEGRADED SES LESS THAM 5% AND ELONGATION | | VI TOM/CHLOROBUTYL | ELONG. | 0000 | 0000 | 900 | | 0000 | UEOUS-TE | BDEC-BUTLY DEGRA
BUTATENITO HIS
COLDAR-MATERIAL
COLDAR-MATERIAL
COEDEC-CHLOROPEL
CPEDEC-CHLOROPEL | DELAM-DELAMI
HC-MATERIAL
INSUFCEM-INS
HOMUNIF-MAY | POST IN NYDRAN
PCB IN NYDRAN
SCHATERIAL D
VDEGHATERIAL
WEIGHT CHANGES LESS THAN | | V 10 | | #-#O | ; | င့်ကုဝ | ~~~~ | ~~~ | | 2885 | #\$= \$; | | | | CHRIS | 810
178
178
101 | | 1 | 2555
5555
5555
5555
5555 | 75 K | ZPF -1
FOOTNOTES: | | | WEIGHT | 5) Twelve pesticide formulations were evaluated. None had a measurable effect on the VITON/chlorobutyl rubber or the FEP/Surlyn. However, large weight increases or elongation failures occurred with the Chloropel with eight of the pesticides. ## Additional Immersion Testing The findings reported above were for 0.02-inch thick scrim supported Chloropel. ILC Dover
speculated that the poor performance of the scrim supported CPE may have been the result of a "wicking" process in which the fabric support absorbed chemical permeating the outer layer and became weakened as a result (contributing to the large number of elongation test failures). Because of the relatively high number of failures, additional testing was conducted with 15 chemicals using 0.02-inch and 0.03-inch unsupported Chloropel. In part of this additional test series, supported and unsupported 20 mil materials were compared. The scrim supported material was included as a control and as a means for determining the reproducibility of the method. Results for this testing with 10 chemicals are presented in Table 9 (The right-most column of the table repeats the data from Table 8, for convenient comparison of the results of the two test series). For an different 5 chemicals, weight and elongation changes were determined at several different times over the three-hour period with the objective of estimating the rates at which the chemicals attacked the Chloropel. These results appear in Table 10. Overall, the results of the two studies were in remarkably good agreement. Exceptions to this generalization were the results for coumaphos (COU), 4-chloro-o-toluidine (CTD), and nicotine (NIC). In these cases the weight changes were similar in both studies; but the results of the elongation tests differ. A. D. Little, Inc. suspected this is due to variability in the amount of scrim included in the strength test specimens due to its open mesh construction. From the results for the five chemicals for which measurements were taken over the three-hour period, it is seen that sorption of the chemicals is rapid. In six cases there were failures under the five-pound load after only 15 minutes' exposure to the chemicals. In several other cases, the elongation was well above that which could be considered acceptable. In fact, taken together, the elongation and weight change results seem to suggest that none of the Chloropel materials would be an effective, 15-minute barrier to Acrolein (ARL), Acrylonitrile (ACN), Methyl Acrylate (MAM), Methyldichlorosilane (MPY), or Toluene-2,4-Diisocyanate (TDI). A final observation is that, as expected, for an equivalent or lesser weight change the unsupported material undergoes a significantly greater elongation than does the scrim-supported material. #### Permeation Testing Procedures and Apparatus. Due to cost and time constraints, permeation testing was limited to approximately 60 chemicals. The list of 160 chemicals was organized in chemical reactivity classes. Representative chemicals were chosen from each class for permeation testing (see Table 11). In addition to the permeation tests with CHRIS chemicals, the three materials were also TABLE 9 COMPARISON OF 20 MIL THICK SCRIM SUPPORTED AND UNSUPPORTED CHLORINATED POLYETHYLENE IMMERSION TESTING | Chemical | Material ¹ | | Study
Elong ² | | Study
Elong | |-------------------------|-----------------------|-----------|-----------------------------|-----|----------------| | Carbon Disulfide | 20sc
20us | 55
34 | P
P | 33 | F | | Chloroform | 20sc
20us | 161
69 | P
P | 72 | F | | Coumaphos | 20sc
20us | 59
33 | 22
156 | 42 | F | | Crotonaldehyde | 20sc
20us | 35
26 | P
P | 41 | F | | 4-Chloro-o-toludine | 20sc
20us | 61
37 | P
P | 7.0 | 6 | | Dimethyl Dichlorosilane | 20sc
20us | 44
19 | F
179 | 44 | P | | Demeton | 20sc
20us | 44
32 | F
P | 27 | F | | Isobutronitrile | 20 s c
20us | 40
21 | F
F | 36 | F | | Naptha, Coal tar | 20sc
20us | 93
27 | P
P | 81 | F | | Nicotine | 20sc
20us | 57
43 | 0
156 | 64 | F | ^{1 20}sc: 20 mil thick serum supported CPE; 20us: 20 mil thick unsupported CPE 2 F: Failed under 5 lb (20 lb/in.) load essence bearings sporter approprie TABLE 10 RESULTS OF ONE SIDED IMMERSION TESTING FOR THREE FORMS OF CHLORINATED POLYETHYLENE OVER TIME | 3 hr | TN
TN
TN | TN
TN | TN
TN | 87 P
65 F
62 F | 70 F
43 F
29 52 | |------------------|-----------------------|-----------------------|--|------------------------|-----------------------| | 2 hr
Wt Elong | TN
TN
TN | NT
NT
17 242 | IN
IN | | | | | | | 58 F
28 F
26 F | | | | | | | 53 F
28 F
25 320 | | | | | | | 49 0.623 F
25 0.313 F
22 0.433 197 | | | | 0.25 hr | 17 F
13 F
10 74 | 17 F
13 F
9 119 | 32 F
29 F
15 97 | 24 0
19 89
10 63 | 18 0
10 45
5 19 | | Material | 20sc
20us
30us | 20sc
20us
30us | 20sc
20us
30us | 20sc
20us
30us | 20sc
20us
30us | | Chemical | Acrolein | Acryloaitrile | Methyl Acrylate | l-Methylpyrolidone | Toluene Diisocyanate | 1 20sc: 20 mil thick scrim-supported CPE; 20us: 20 mil thick unsupported CPE; 30us: 30 mil thick unsupported CPE 2 F: Failed under 5 lb (20 lb/in) load 3 Abs: actual weight (grams) absorbed by CPE specimen 4 NT: Not Tested subjected to testing with Freon 12. Freon 12 was originally intended for use as the tracer gas in the protection factor testing of prototype ensembles. Permeation testing was conducted using a method which subsequently became ASTM F739-81, "Standard Test Method for Permeation Resistance of Protective Clothing Materials to Liquid Chemicals." In this procedure, a 2-inch diameter area of the test material is continuously exposed to the chemical - liquid or gas - for the duration of the test. The duration of the test was three hours. A diagram of the apparatus appears in Figure 3. Both the total amount of chemical that permeated each material over the three hours and the breakthrough time were measured. Breakthrough time is the time at which the chemical is first detected in the collection side of the permeation cell. The ASTM Method does not specify a means for detecting the chemical. The principal analytical instrument used to monitor permeation was a Miran 80A (Foxboro, Inc.). This instrument was used for virtually all (organic) chemicals having appropriately high vapor pressures at room temperature. Air from the collection side of the cell was continuously circulated through the Miran, which measures the infrared absorbance of the chemical vapor. The instrument was calibrated for each chemical by first determining its wavelength of maximum infrared absorbance and then injecting known amounts of chemicals into the air stream. In cases where high levels of permeation occurred, the system was modified from a recirculating flow pattern to a single pass system. ### Other analytical methods were: - 1) Atomic absorption for metal-containing compounds. - 2) Ion chromatography for the acids, halogen-containing gases and chlorosilanes. - 3) Scintillation counting for organic compounds having low vapor pressures and available in radiolabeled form. - 4) Gas chromatography for organic compounds having low vapor pressures but not available in radiolabeled form. The sensitivity of the analytical method varied from chemical-to-chemical and was dependent on the analytical method. Results. The three selected materials were subjected to permeation testing with 56 CHRIS chemicals, plus Freon 12. The results are reported in Table 11 as the mass flux of chemical for a three hour period. In Table 12, permeation breakthrough times are given for each selected material. "NBT" indicates that no permeation was detected in three hours. Since detection was dependent on the sensitivity of the analytical method and since the sensitivity varied from chemical to chemical, the detection methods and sensitivities are also reported in Table 12. The sensitivity is reported in terms of the minimum number of milligrams of chemical that would have had to permeate a square meter of material in three hours in order to be detected. Table 13 gives the distribution of breakthrough times for each materials in There was no detectable permeation of Freon 12 through any of the materials in ## PERMEATION TEST CELL Figure 3 TABLE 11 SUPPLARY OF RESULTS OF PERMEATION TESTING general sectioners stratulated between the section of | | GENERAL
COMMENTS | | | | | SOL AQUEOUS | 53% AQUEOUS | | | | | | | | |--------------------|-------------------------------------|----------|-----------|-----------------|--------|-------------|---------|--------------|---|--------------------------------------|------|----------|------------|------------|----------|---------------|-------------|----------|---------------|-----|--------|------|------------|--------------|-------------|----------|------|---------------|---------------|------------|------|------------|---------------|------------|----------|--------------------| | | . . | | 70.00 | 5 | COLDAR | | | | | | | | CHLOROPEL | 3-HOUR
PERMEATION
ON PER SQ.N | 49.00 | .15 | 3470.98 | 200.00 | | | 8.6
9.7 | 24.04.00.00.00.00.00.00.00.00.00.00.00.00 | 2424.00 | E.O. | 162.00 | 2000 | 8.5 | E 6 | 36 | 200 | ; e | 60.00 | | 106.00 |
 | 205.00 | 8.6 | 1051 | 1250.00 | | 84 | | | 8. | 97.00 | | 616.00 | 2000.00 | | | 3 | ELONG. | L. | =" | - 0 | • | 0 | • | L . (| > L | | 0 | - | - 1 | - 1 | • | - 1 | - : | | | | • | • | - (| - | 9 % | . 🛌 | 0 | - (| >< | • | - | - (| D C |) | • | | | | 15 | 55 | ~ ; | | = | ~ | e ; | 8 | 53 | 33 | 2 | 2 | 2: | - | 2: | 7 | 22 | <u> </u> | 3 | ~ | Ş | 3 | 2 | 3: | 1 | = | ٣į | > | >- | • • | 3 | Z ′ | • | 5 | 2 | | | | COMMENT | S | 3 | | | | FEP/SURLYN | 3-HOUR
PERMEATION
ON PER 8Q.H | z. | | | H.O. | | | | | | H.O. | | z: | E | | Š | E 2 | : = | | 0 | E.O. | | | E 1 | | .0 | | . | | | #.O. | <u> </u> | | | | THREE HOURS. | | FEP. |
ELONG. | 0 | 00 | 3.5 | 0 | 0 | • | 0 | n c | 0 | 0 | 0 | • | 0 | 0 | > (| > | y C | • | 0 | 0 | • | 0 | 00 |) | .0 | 0 | > (| > C | • | • | 0 | > C | 0 | - | WAS DETECTED AFTER | | | • • | - | | 7= | 7 | 7 | 7 | 01 | | y - | 7 | = | ۰. | - ' | ? | > \ | 0 | 2 | 7 | _ | - | - | ç | ۰. | - | ņ | ٨, | - • | 7 1 | 7 | 7 | 7 | 7- | - ~ | 7 | DETECTE | | | COMMENT | C, DELAN | | VOEG | | | | | • | د | | 皇 | (| v | | ; |)
E | | | | | | , | ပ | 3 | | • | Ę | | 8 | U | £ | | ပ | ¥ | | | VI TON/CHLOROBUTYL | 3-HOUR
PERNEATION
ON PER SQ.M | | | 150.00
00.00 | 0 | 0. | ±
.0 | ,
, | | 2
2
2
3
3
3
3
3 | O | . | ō. | <u>.</u> | | | | | | | .0 | ₩.D. | O | 58 .8 | | |
 | 63.00 | | | .0 | | | :8:
:8: | 26.00 | T NO PERMEATION | | VI TON/C | OMG. | 0 | 0 | > | 0 | 0 | 0 | 0 | > \ | 00 | • | 0 | 0 | 0 | 0 | > | 0 6 | > < | > C | | . 0 | 0 | 0 | • | > | • | 0 | 0 | 0 0 | , | • | 0 | 5 |) O | • | IFS THAT | | | MCR. | 6 | | - 00 | -2 | ۲ | 9 | ۰. | 7 8 | 8 ° | · = | 27 | # | • | * | - | <u>.</u> | 0 | ; ; | ۰ ~ | · ~ | 0 | ~ | = | D C | ~ | • | 2 | • | - | - | 9. | 7• | . . | 29 | INDICATES | | | | ACM | \$ | 3 5 | 90 | <u>ک</u> | BER | 249 | | | 8 | ₹ | CR | ۲ | 010 | 5 | ¥ | § § | 3 5 | 8 | 3 | 2 | 1 | 3 | 35 | 38 | ETC | | E 5 | <u>ا</u> و | Ē | 3 | 8 | <u>₹</u> | S | 2 | M.D. INDICATES THAT NO PERMEATION WAS DETECTED AFTER THREE NOURS. DETECTION LIMITS ARE LISTED IN TABLE 4. SEE TABLE 1 FOR EXPLANATION OF ABBREVIATIONS IN COMMENT COLUMNS. TABLE 11 SUMMARY OF RESULTS OF PERMEATION TESTING district termine contra | | | | | ; | 5 | | | | | | | | | |-------------------|---------------------------------------|----------|-----|------------|------------------|-------------|------------|----------|-----|---------|-----------|-----------------|---------------| | | 3F | | | | TO IN WINE. | VEOUS | • | 2 | | | | | | | | GENERAL
COMMENTS | | | | 3 | SOS AQUEOUS | | | | 1 | PESTICIDE | | | | | COPPLENT | | | | | | COLDAR | | | | | | | | | 28 | | | _ | | | | | | _ | | _ | | | CHLOROPEL | 3-HOUR
PERMEATION
ON PER SQ.H (| <u> </u> | | | 1060 .090 | E.0. | 2 i | 3000.00 | | \$20.0d | | 2960.
2960.9 | | | ฮี | | φu | . 0 | L (| , L | • | | . | | | | | | | | - EC | | ~ | 23 | 22 | 0 | FEP/SURLYN | 3-HOUR
PERMEATION
ON PER 8Q.M | | 0. | Z 1 | | 0 | = 1 | | 0. | ₩. | | = : | | | FEP/ | • (| 0% | 0 | 00 | • | 0 | 00 | • | • | 0 | 0 | 0 | •• | | | EG. | 0 | • | 7 | - | 0 | 77 | 7 | 7 | _ | 0 | 7 | >0 | | | COMMENT | COLLIT | | | VDEG | | | | | | | C, DELAN | | | I TOM/CHLOROBUTYL | 3-HOUR
PERMEATION
ON PER 8Q.M | | 0 | z 1 | #70.00 | .O. | 2 1 | . 6 | 0.8 | | 8 | 650.00 | | | VITOM/C | | 00 | • | 00 | > | • | 00 | • | 0 | 0 | 0 | 0 | • | | | MCA. | 0- | ņ | ~ ~ | 25 | Ŷ | N 1 | 70 | 7 | _ | - | <u>.</u> | > • | | | CHRIS | S S | MSA | | 3€ | SAC | SFA | <u> </u> | 101 | TEC | L | TH. | - >
- > | N.D. INDICATES THAT NO PERMEATION WAS DETECTED AFTER THREE HOURS. DETECTION LIMITS ARE LISTED IN TABLE 4. SEE TABLE 1 FOR EXPLANATION OF ABBREVIATIONS IN COMMENT COLUMNS. TABLE 12 BREAKTHROUGH TIMES AND SENSITIVITY OF ANALYTICAL METHODS | | | rough Time, | minutes | | Analytical | |--------------------------------------|-----------------------|----------------|-------------|----------------------|--------------------------------------| | Chemical,
CHRIS Code | Viton/
Chlorobutyl | FEP/
Surlyn | Chloropel | Analytical
Method | Sensitivity mg/m ² /3 hrs | | | | | | | | | Acrylonitrile | 70 | nd | 17 | IR | 1.3 | | Allyl Alcohol | nd | nd | 120 | IR | 1.2 | | Allyl Chloride | 3.5 | nd | 75 | IR | 2.1 | | n-Butyl Amine | 21 | nd | 20 | IR | 1.0 | | Benzyl Chloride | nd | nd | 47 | IR | 2.7 | | Barium Cyanide | nd | nd | nd | AA | 1.0 | | Beryllium Nitrate | nd | nd | nd | AA | 0.1 | | Benzene | nd | nd | 26 | IR | 9.4 | | Benzene Phosphorou
Thiodichloride | s
nd | nd | nd | IR | 2.0 | | 1,2-Butylene Oxide | 10 | nd | 10 | IR | 4.0 | | Carbon Disulfide | nd | ba | 8 | IR | 2.0 | | Carbolic Oil | nd | nd | nd | GC | 0.7 | | Cyclohexyl Amine | 57 | nd | 125 | IR | 2.2 | | Chloroform | 165 | nd | 12 | IR | - | | Crotonaldeh yde | 105 | nd | 38 | IR | 1.7 | | 4-Chloro-o-Toluidi | ne nd | nd | nd | SC | 2.0 | | Cumene | nd | nd | 78 | IR | 11.0 | | Dimethylacetamide | nd | nd | 40 | GC | 2.0 | | Di-n-Butyl Amine | nd | nd | nd | GC | 1.4 | | o-Dichlorobenzene | nd | nd | 39 | GC | 1.0 | | Dichlorobutene | nd | nd | 45 | GC | 3.2 | | Dodecydbenzene | nd | nd | nd | GC | 0.01 | ## TABLE 12 (Continued) ## BREAKTHROUGH TIMES AND SENSITIVITY OF ANALYTICAL METHODS | | Breakth | rough Time, | minutes | | Analytical | |-------------------------------------|-----------------------|----------------|-----------|----------------------|--------------------------------------| | Chemical,
CHRIS Code | Viton/
Chlorobutyl | PEP/
Surlyn | Chloropel | Analytical
Method | Sensitivity mg/m ² /3 hrs | | Dichloroethyl Ether | nd | nd | 80 | IR | 0.3 | | Dimethyldichlorosil | ane nd | nd | nd | IC | 10.0 | | Dichloropropane | nd | nd | 36 | IR | 3.6 | | Ethyl Acrylate | 26 | nd | 24 | IR | 0.5 | | 2-Ethylhexyl Acrylat
(inhibited) | te
nd | nd | nd | GC | 0.04 | | Ethylene Dibromide | nd | nd | 44 | IR | 1.3 | | Ethylene Dichloride | pd | nd | 15 | IR | 1.0 | | Ethylene Cyanohydrin | nd nd | nd | nd | GC | 0.7 | | Ethyl Methacrylate | 30 | ba | 32 | IR | 1.3 | | Formaldehyde Sol'n | nd | nd | nd | IR | 0.3 | | Hydrochloric Acid | nd | nd | nd | IC | 10.0 | | Hydrogen Chloride | nd | nd | nd | ıc | 10.0 | | Hexamethyleneimine | nd | nd | 155 | GC | 0.3 | | Isobutyronitrile | nd | nd | 53 | IR | 1.0 | | Isooctaldehyde | nd | nd | ba | IR | 2.0 | | Isoprpoyl Ether | nd | nd | ba | IR | 0.7 | | Isovaleraldeh y de | 50 | nd | 35 | IR | 1.0 | | Mesityl Oxide | 40 | nd | 25 | IR | 2.9 | | Nitric Acid | nd | nd | nd | IC | 10.0 | | Nicotine | nd | nd | ba | sc | 0.7 | | Naptha | nd | nd | nd | IR | - | | Nitrobenzene | nd | nd | 62 | GC | 2.0 | TABLE 12 (Continued) ## BREAKTHROUGH TIMES AND SENSITIVITY OF ANALYTICAL METHODS | _ | Breakth | rough Time, | minutes | | Analytical | |------------------------------|-----------------------|----------------|-----------|----------------------|--------------------------------------| | Chemical,
CHRIS Code | Viton/
Chlorobutyl | FEP/
Surlyn | Chloropel | Analytical
Method | Sensitivity mg/m ² /3 hrs | | Polychlorinated
Biphenyls | nd | nd | nd | SC | 0.2 | | n-Propyl Amine | 18 | nd | 9 | IR | 10.0 | | Sulfuric Acid (50%) | nd | nd | nd | IC | 60.0 | | Sulfuric Acid | nd | nd | nd | IC | 60.0 | | p-Toluene Sulfuric
Acid | nd | nd | nd | IC | 50.0 | | Trichloroethylene | 25 | nd | 12 | IR | 0.4 | | Toluene-24-Disocyans | ite nd | nd | nd | GC | 8.0 | | Tetrachloroethane | nd | nd | 64 | IR | 4.0 | | Triethylamine | 9 | nd | nd | IR | 4.0 | | Tetrahydrofuran | 8 | nd | 12 | IR | 1.0 | | Trimethylchlorosilar | ne nd | nd | nd | IC | 10.0 | | Vinyl Chloride | nd | nd | nd | IR | 2.0 | وإناما جديقهم مطائطها وممتمه عصطفت عينججج عالالهم مفتفته معتقعه معتقده لصلاحه طالم TABLE 13 DISTRIBUTION OF BREAKTHROUGH TIMES FOR 56 CHRIS CHEMICALS AND THE THREE MATERIALS Number of Chemicals per Breakthrough Time (min) Interval | | | | | - 14 | | |-------------------|-----|-------|--------|---------|-------------------| | Minutes | _30 | 31-60 | 61-120 | 121-180 | None ¹ | | Viton/Chlorobutyl | 9 | 3 | 2 | 1 | 41 | | FEP/Surlyn | - | - | - | - | 56 | | Chloropel | 12 | 10 | 6 | 2 | 26 | ¹No breakthrough was detected during the 3-hour permeation test. three hours. The sensitivity of detection was $0.04 \text{ mg/m}^2/3$ hours. ### Seam Testing RECEIVED RESISTANT RESISTA Seam Samples. ILC Dover provided Arthur D. Little, Inc. with sample seams using the selected materials. There were four material combinations of seams: - 1) Chloropel to Chloropel heat sealed - 2) Chloropel to FEP/Surlyn heat sealed - 3) VITON/chlorobutyl to Viton/chlorobutyl adhesive only - 4) VITON/chlorobutyl to FEP/Surlyn adhesive and stitching Three types of Chloropel to Chloropel seams were tested in order to establish the strongest of the alternative designs: - 1) Type A fabricated from scrim-supported Chloropel - 2) Type B modified version of Type A. - 3) Type C seam of unsupported Chloropel. These seams were specially constructed such that elongation (strength) tests could be performed following chemical exposure using the same apparatus as was used in immersion testing of the unseamed sheetstock materials. Sketches of the seamed test specimens are shown in Figure 4. Procedure and Appartus. Seam strength tests were performed by measuring the seam's hydrostatic resistance with FEDERAL STANDARD METHOD 191,5122 and elongation following one-sided immersion. In FED STD 191,5212, the minimum burst pressure was determined by pressurizing water on one side of the seam until penetration was noted. Immersion testing of seams was conducted using the procedures described earlier (no weight change was measured; seams were subjected to elongation testing only). After the three-hour immersion period, the standard ASTM Die C specimen was cut from the center of the seam sample such that at one location the seam spanned the entire 0.25-inch width of the neck (see Figure 4). Thus, upon suspending a five-pound dead load from the specimen, the integrity of the seam could be determined. Results. The minimum burst pressure recorded on all seams was 50 psi. The integrities of sample seams were also evaluated after three-hour exposures to twelve selected chemicals. The seam length was 0.25 inch and the seam was challenged with a five-pound dead load. The results are
presented in Table 14. Three comments on these results are: - 1) As would be expected, the Chloropel seams failed with those chemicals that caused relatively high changes in weight or elongation of the Chloropel itself. - For the VITON/chlorobutyl to VITON/chlorobutyl seam, it appeared that the VITON surface has been abraded in order to promote adhesion. Where the abraded area was not covered with adhesive, there was noticeable penetration of the chemical to the chlorobutyl rubber layer. ### VITON/CHLOROBUTYL-VITON/CHLOROBUTYL ## VITON/CHLOROBUTYL-FEP/SURLYN これ 個型 シンテンテン 国際なかなかな (1) を記述を記されば、「なんなんのな」 (2) なかなからは Figure 4. Material Seam Configurations TABLE 14 SEAM TEST AFTER TERE-HOUR, SINGLE-SIDED INMERSION IN CHEMICAL. VALUES INDICATE PERCENTAGE CHANGE IN ELONGATION¹ | Chemical | Chlor
Type A | Chloropel-Chloropel | oropel
Type C | Chloropel-
FRP/Surlyn | Viton/Chlorobutyl-
Viton/Chlorobutyl | Viton/Chlorobutyl-
FRP/Surlyn | |--------------------------------------|-----------------|---------------------|------------------|--------------------------|---|----------------------------------| | Allyl Alconol | Fail | NT^2 | IN | 0 | 0 | 0 | | Benzyl Chloride | Pa11 | Ħ | N | Pail | 0 | Fail | | Benzene | Fail | Fail | Fail | Pail | 0 | Fail | | Chloroform | Fail | Pail | Pail | Pail | 0 | 0 | | Di-n-Butyl Amine | Fail | Fail | 70 | Pail | 0 | Fail | | Dodecylbenzene | Fail | 0 | 0 | 0 | 0 | 0 | | 2-Ethyl Hexyl
Acetate (inhibited) | IN | 200 | IN | 95 | 0 | 0 | | Ethylene Cyanohydrin | Ĭ | 0 | IN | 0 | 0 | 0 | | Formaldehyde Solution | Fail | 0 | 0 | 0 | 0 | 0 | | Isooctaldehyde | NT | 0 | NT | 0 | 0 | 0 | | Sulfuric Acid | 0 | IN | ŦN | 0 | 0 | 0 | | Triethylamine | IN | 0 | Ţ, | 0 | 0 | 0 | $^{1}{\rm Four}{\rm -}1{\rm nch}$ long, 0.25-inch wide neck, ASTM Die C specimen under five-pound dead load $^{2}{\rm NI}$ = Not Tested 3) The failures of the VITON/chlorobutyl to FEP/Surlyn seam appeared to be due to chemical attack of the adhesive used at the chlorobutyl to chlorobutyl interface. ## Decontamination Testing Procedure. After the three-hour permeation test, contaminated two-inch diameter pieces of test materials were subjected to a five-minute detergent (Alconox 0.75%) and water wash. The objective was to investigate washing as a means for decontaminating the materials. The extent of decontamination was to be judged by comparing the weight of the washed specimen with that of a similar area of unexposed material. This procedure is similar to that used by MSA Research Corp. in their evaluation of butyl rubber decontamination. Results. Table 15 gives the results of the decontamination experiments. Two overall observations pertinent to the data are: - 1) Significant quantities of chemical may remain in the fabrics after a detergent and water wash. - 2) Detectable levels of chemical may remain in the fabrics which exhibit little or no weight variation from new fabrics. It is apparent that, while the detergent and water wash may remove surface contamination, significant quantities of penetrating chemicals can remain in the fabrics after the wash. ### Analysis and Significance of Material Testing Results Correlation of Immersion and Permeation Test Results. Generally immersion testing is considered a screening technique for material-chemical compatibility, whereas permeation testing is a more detailed evaluation for chemical resistance. A side by side tabulation of immersion and permeation data are presented in Table 16. A comparison of the results show that, in most cases, significant indicators of degradation in immersion testing (greater than 10% weight change, elongation test failure, and visual signs of degradation) occur for material-chemical combinations where permeation is also observed. Of the 15 chemicals which permeated VITON/chlorobutyl laminate, there were 9 cases of significant weight change, none of elongation test failure, and 11 showing visual signs of deterioration in corresponding immersion testing. Three chemicals (Dimethylacetamide, Hexamethyleneimine, and Isobutyronitrile) demonstrated significant indicators for the immersion testing of the laminate, but no breakthrough during permeation testing. Conversely, Allyl chloride, Chloroform, Trichloroethylene, and Triethylamine, all permeated VITON/Chlorobutyl laminate within 3 hrs with no significant changes in weight, elongation, or visual appearance during immersion testing. Similarly, Allyl Alcohol and n-Butyl Amine had the same effects on the chloropel material. A number of chemicals (BPT, CTD, DBO, NIC, and TDI) caused severe degradation (in terms of weight change and elongation failure) of the chloropel, yet no permeation breakthrough was detected for these material-chemical combinations. Furthermore, less degradation was noted for TABLE 15 RESULTS OF DECONTAMINATION TESTS | Chemical | Percent Change in Weight
Following Exposure
and Decontamination | Chemical Detected
by odor
or Appearance | |--------------------------|---|---| | | | | | Allyl Alcohol | | | | Viton/Chlorobutyl | -1 | No | | FEP/Surlyn | 2 3 | No | | Chloropel | 3 | Yes | | Benzyl Chloride | | | | Viton/Chlorobutyl | 1 | No | | FEP/Surlyn | -3 | No | | Chloropel | Severely degraded | l beyond recovery | | Benzene Phosphorous Thic | odichloride | | | Viton/Chlorobutyl | -1 | Yes | | FEP/Surlyn | -1 | No | | Chloropel | 78 | Yes | | Carbon Disulfide | | | | Viton/Chlorobutyl | 0 | Yes | | FEP/Surlyn | 2 | No | | Chloropel | 22 | Yes | | Carbolic 0il | | | | Viton/Chlorobutyl | 1 | Yes | | FEP/Surlyn | 0 | No | | Chloropel | 19 | Yes | | 4-Chloro-o-toluidine | | | | Viton/Chlorobutyl | - | - | | FEP/Surlyn | - | - | | Chlorope1 | 91 | Yes | | Cumene | | | | Viton/Chlorobutyl | -1 | Yes | | FEP/Surlyn | 0 | No | | Chloropel | 56 | Yes | | Dimethylacetamide | | | | Viton/Chlorobutyl | 17 | Yes | | FEP/Surlyn | -1 | No | | Chloropel | 65 | Yes | ## TABLE 15 (continued) ## RESULTS OF DECONTAMINATION TESTS | No FEP/Surlyn 3 | Chemical | Percent Change in Weight Following Exposure and Decontamination | Chemical Detected
by odor
or Appearance | |--|--------------------------|---|---| | FEF/Surlyn | Di-n-Butyl Amine | | | | ### FEP/Surlyn | | 1 | No | | Chloropel | | 3 | | | Viton/Chlorobutyl 7 | Chloropel | 4 | | | ### PEP/Surlyn | 2-Ethylhexyl Acrylate (i | Inhibited) | | | Chloropel 36 Yes | Viton/Chlorobutyl | 7 | Yes | | Ethylene Dichloride | | | No | | Viton/Chlorobutyl 4 | Chloropel | 36 | Yes | | FEP/Surlyn 3 | Ethylene Dichloride | | | | Chloropel Severely degraded beyong recovery | Viton/Chlorobutyl | 4 | No | | Formaldehyde Solution Viton/Chlorobutyl 0 yes PEP/Surlyn 3 No Chloropel 0 Yes Hexamethyleneimine Viton/Chlorobutyl 25 Yes PEP/Surlyn -1 No Chloropel 48 Yes Isobutyronitrile Viton/Chlorobutyl 1 Yes PEP/Surlyn 2 No Chloropel 14 Yes No Chloropel 14 Yes Isooctaldehyde Viton/Chlorobutyl 1 Yes No Chloropel 1 No No Chloropel 1 No No Chloropel 1 No No No Chloropel 1 No No No Chloropel 1 No No No Chloropel 1 No No No No No No No Chloropel 1 No | | • | | | Viton/Chlorobutyl 0 | Chloropel | Severely degraded | beyong recovery | | FEP/Surlyn | Formaldehyde Solution | | | | FEP/Surlyn | Viton/Chlorobutyl | | Yes | | Hexamethyleneimine | | 3 | | | Viton/Chlorobutyl 25 | Chloropel | 0 | Yes | | FEP/Surlyn | Hexamethyleneimine | | | | Chloropel | | 25 | Yes | | Isobutyronitrile Viton/Chlorobutyl 1 Yes FEP/Surlyn 2 No Chloropel 14 Yes Isooctaldehyde Viton/Chlorobutyl 1 No FEP/Surlyn 6 No Chloropel 1 No Chloropel 1 No Chloropel 1 Yes Isovaleraldehyde Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | | = | No | | Viton/Chlorobutyl 1 Yes FEP/Surlyn 2 No Chloropel 14 Yes Isooctaldehyde Viton/Chlorobutyl 1 No FEP/Surlyn 6 No Chloropel 1 No Chloropel 1 No Isovaleraldehyde Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | Chloropel | 48 | Yes | | FEP/Surlyn 2 No Chloropel 14 Yes Isooctaldehyde Viton/Chlorobutyl 1 No FEP/Surlyn 6 No Chloropel 1 No Isovaleraldehyde Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | Isobutyronitrile | | | | FEP/Surlyn 2 No Chloropel 14 Yes Isooctaldehyde Viton/Chlorobutyl 1 No FEP/Surlyn 6 No Chloropel 1 No Chloropel 1 Yes Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | Viton/Chlorobutyl | 1 | Yes | | Isooctaldehyde Viton/Chlorobutyl 1 No FEP/Surlyn 6 No Chloropel 1 No Isovaleraldehyde Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | | 2 | No | | Viton/Chlorobutyl 1 No FEP/Surlyn 6 No Chloropel 1 No Isovaleraldehyde Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | Chlorope1 | 14 | Yes | | FEP/Surlyn 6 No Chloropel 1 No No Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | Isooctaldehyde | | | | FEP/Surlyn 6 No Chloropel 1 No No Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | | 1 | No | | Chloropel 1 No Isovaleraldehyde Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | | 6 | | | Viton/Chlorobutyl 1 Yes FEP/Surlyn 3 Yes | Chloropel | | | | FEP/Surlyn 3 Yes | Isovaleraldehyde | | | | | | 1 | Yes | | 01.4 | FEP/Surlyn | 3 | | | | Chloropel | 28 | | ## TABLE 15 (continued) ## RESULTS OF DECONTAMINATION TESTS | | Percent Change in Weight Following Exposure | Chemical Detected by odor |
--------------------------|---|---------------------------| | Chemical | and Decontamination | or Appearance | | Nicotine | | | | Viton/Chlorobutyl | 4 | Yes | | FEP/Surlyn | -1 | No | | Chloropel | 45 | Yes | | Nitrobenzene | | | | Viton/Chlorobutyl | 5 | Yes | | FEP/Surlyn | 1 | No | | Chloropel | Severely degraded | i beyond recovery | | Polychlorinated Biphenyl | | | | Viton/Chlorobutyl | 0 | Yes ¹ | | FEP/Surlyn | 1 | No | | Chloropel | 5 | Yes ¹ | | p-Toluene Sulfonic Acid | | | | Viton/Chlorobutyl | 1 | No | | FEP/Surlyn | 3 | No | | Chloropel | -1 | No | | Trichloroethylene | | | | Viton/Chlorobutyl | 5 | Yes | | FEP/Surlyn | 3 | No | | Chloropel | Severely degraded | l beyond recovery | | Triethylamine | | | | Viton/Chlorobutyl | 2 | Yes | | FEP/Surlyn | 0 | No | | Chloropel | 5 | Yes | High levels indicated by radiolabel in specimens TABLE 16A SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR FLUORINATED ETHYLENE PROPYLENE/SURLYN LAMINATE | A Wgt. | |-------------| Ether | | | | | | odichloride | | | | | | | | | TABLE 16A (continued) # SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR FLUORINATED ETHYLENE PROPYLENE/SURLYN LAMINATE | | | Im | Immersion Data | æ | Permeation Data | on Data | |-------|-------------------------------|------------------|--------------------|----------------|----------------------------|--| | CHRIS | Chemical
Name | % Wgt.
Change | % Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation
Amount (gm/m ²) | | CAC | Chloroacetyl Chloride | 0 | 0 | | | | | CBB | Carbon Disulfide | -1 | 0 | | æ | N
Q | | CBO | Carbolic 011 | 7 | 0 | | 2 | R | | CBR | Cyanogen Bromide | 0 | 0 | | | | | CCL | Cyanogen Chloride | 0 | 0 | | | | | CDN | Chlordane | -1 | 0 | | | | | CES | Cupriethylenediamine Solution | 1 | 0 | | | | | CHA | Cyclohexyl Amine | 11 | 0 | | Q. | ND | | CLX | Chlorine | 0 | 0 | | | | | CMA | Chromic Anhydride | -1 | 0 | | | | | CME | Chloromethyl Methyl Ether | -1 | 0 | | | | | СМН | Cumene Hydroperoxide | 7 | 0 | | | | | COU | Coumaphos | 0 | 0 | | | | | CPL | Chloropicrin, Liquid | -2 | ر - | | | | | CRF | Chloroform | 0 | 0 | | Q | QN | | CRP | Chloroprene | -2 | 0 | | | | | CSA | Chlorosulfonic Acid | -1 | 0 | | | | | CTA | Crotonaldehyde | 7 | 0 | | 2 | NO | | CTD | 4-Chloro-o-Toluidine | -2 | 0 | | S | ND | | CUM | Cumene | 0 | 0 | | æ | ND | | DAC | Dimethylacetamide | 9- | 0 | | e R | QN | | DBA | Di-n-Butyl Amine | 10 | 22 | | £ | ND | | DBO | o-Dichlorobenzene | 0 | 0 | | £ | N | | DCB | Dichlorobutene | -1 | 0 | | æ | ND | | DCV | Dichlorovos | 0 | 0 | | | | | BOB | Docdecylbenzene | 7 | 0 | | æ | ND | | DEE | Dichloroethyl Ether | -7 | 0 | | QN | ND | TABLE 16A (continued) SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR FLUORINATED ETHYLENE PROPYLENE/SURLYN LAMINATE | | | Ima | Immersion Data | œ | Permeation Data | on Data | |-------|----------------------------------|------------------|--------------------|----------------|----------------------------|-------------------------------------| | CHRIS | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation Amount (gm/π^2) | | DFA | Difluorophosphoric Acid (anhyd.) | -2 | 0 | | | | | HIQ | Dilsopropylbenzene Hydroperoxide | 0 | 0 | | | | | DIS | Disulfton | 0 | 0 | | | | | DIU | Diuron | -1 | 0 | | | | | DMD | Dimethyldichlorosilane | -1 | 0 | | æ | QN. | | DNA | Di-n-Propyl Amine | 7 | 0 | | | | | DPD | Diphenyldichlorosilane | -1 | 0 | | | | | DPP | Dichloropropane | -2 | 0 | | QN | ND | | DSL | Dimethyl Sulfide | -1 | 0 | | | | | NLO | Demeton | 0 | 0 | | | | | DUR | Dursban | 0 | 0 | | | | | EAC | Ethyl Acrylate | 0 | 0 | | QN. | N | | EAI | 2-Ethylhexyl Acrylate, Inhibited | -1 | 0 | | QN
QN | QN | | EAM | Ethylamine | 4- | -5 | | | | | ECF | Ethyl Chloroformate | 0 | 0 | | | | | EDB | Ethylene Dibromide | 7 | 0 | | e¥. | QN | | EDC | Ethylene Dichloride | -2 | 0 | | S | S. | | EDR | Endrin | 0 | 0 | | | | | ENB | Ethylldenenorborene | 7 | 0 | | | | | EOX | Ethylene Oxide | 0 | 0 | | | | | EPD | Ethyl Phosphorothoic Dichloride | -2 | 0 | | | | | EPP | - 0 | 0 | 0 | | | | | ESF | Endosulfane | -2 | 0 | | | | | ETC | Ethylene Cyanohydrin | -5 | 0 | | QN. | N
ON | | ETM | Ethyl Methacrylate | - | 0 | | S. | QN
QN | | ETO | Ethion | 0 | 0 | | | | | ETS | Ethyltrichlorosilane | 7 | 0 | | | | TABLE 16A (continued) SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR FLUORINATED ETHYLENE PROPYLENE/SURLYN LAMINATE Permeation Data Immersion Data | Amount (gm/m ²) | | N N | | | | | ND | | ND | | | ND | | | | ND | ND | ND | | ND | | | | | | ND | |-----------------------------|---|-----------------------|---------------------|--------------------|----------------|------------------|-------------------|------------------|-------------------|-------------------|-------------------|--------------------|------------------------|-------------------|----------------|------------------|----------------|-----------------|---------------------|------------------|------------------|-----------------|----------------------|----------------------|---------------------|---------------| | Breakthrough
Time (min) | | S. | | | | | QX | | SA
S | | | R | | | | æ | æ | 2 | | QX | | | | | | Ð | | Visual
Obs. | | | PINHOLE | | | | | | | | | | | | | | | SC | | | | SC | | | | | | Z Elong.
Change | 00 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ·
0 | 0 | 28 | 0 | -5 | 0 | 0 | | % Wgt.
Change | 77 | -1 | 1 | 7 | 0 | 7 | 4 - | 0 | 7 | 0 | 4 | 7 | 0 | ო | -1 | ۴- | - ع | г | 0 | 7 | 0 | ထ | 0 | - ع | -5 | -1 | | Chemical
Name | Ferric Chloride
Ferrous Fluoroborate | Formaldehyde Solution | Fluorosulfonic Acid | Fluorosilicic Acid | Gluteraldehyde | Hydrogen Bromide | Hydrochloric Acid | Hydrogen Cyanide | Hydrogen Chloride | Hydrofluoric Acid | Hydrogen Fluoride | Hexarvihyleneimine | Hexamethylenetetramine | Isodecyl Acrylate | Isobutyl Amine | Isobutyronitrile | Isooctaldehyde | Isopropyl Ether | Isopropyl Mercaptan | Isovaleraldehyde | Lauryl Mercaptan | Methyl Acrylate | Methyl Chloroformate | Methyldichlorosilane | 1-Methyl Pyrolidone | Mesityl Oxide | | Code Code | FCL | FMS | FSA | FSL | GTA | HBR | HCL | HCN | HDC | HFA | HFX | HMI | HMT | IAI | IAM | IBN | 100 | IPE | IPM | IVA | LRM | MAM | MCH | MCS | MPY | MSO | TABLE 16A (continued) SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR FLUORINATED ETHYLENE PROPYLENE/SURLYN LAMINATE Permeation Data Immersion Data | | | | | 1 | |)
}
} | |-------------|---------------------------------|------------------|--------------------|----------------|----------------------------|---| | COR IS | Chemical
Name | % Wgt.
Change | % Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation Amount (gm/m ²) | | | | • | | | | | | MTB | Methyl Browlde | - | > | | | | | MTS | Methyltrichlorosilane | - 3 | 0 | | | | | MVK | Methyl Vinyl Ketone | - | 0 | | | | | NAA | Nitrilotriacetic Acid and Salts | -5 | 0 | | | | | NAC | Nitric Acid | 0 | 0 | | S | QN. | | NCT | Naptha: Coal Tar | 0 | 0 | | | | | NIC | | œ | 22 | | QX | QX | | NIE | o-Nitrotoluene | -1 | 0 | | | | | NOX | Nitrogen Tetroxide | - | 0 | | | | | NSV | Naptha: Solvent | 0 | 0 | | ę | N
Q | | NTB | Nitrobenzene | 5 - | 0 | | æ | £ | | NTX | Nitric Oxide | -1 | 0 | | | | | 0 XA | Oxalic Acid | 7 | 0 | | | | | PAA | Peracetic Acid | 7 | 0 | | | | | PBR | 1brom1d | e- | 0 | | | | | PCB | Polychlorinated Biphenyl | -1 | 0 | | ¥ | N
Q | | PCM | Perchloromethyl Mercaptan | 7 | 0 | | | | | PHG | Phosgene | 4 | 0 | | | | | PHN | Phenol | -3 | 0 | | | | | PMN | n-Propyl Mercaptan | 0 | 0 | | | | | PPO | Phosphorous Oxychloride | 7 | 0 | | | | | PPT | Phosphorous Trichloride | 0 | 0 | | | | | PRA | n-Propylamine | -1 | 0 | | Q. | QN
QN | | PTL | Petrolatum | -1 | 0 | | | | | SAC | Sulfuric Acid, Spent | 0 | 0 | | æ | QN. | | SCL | Sulfuryl Chloride | -5 | 0 | | | | | SDS | Sodium Sulfide | 0 | 0 | | | | TABLE 16A (continued) paration representational essents divinish and the SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR FLUORINATED ETHYLENE PROPYLENE/SUBLYN LAMINATE | | | | Immersion Data | es | Permeation Data | on Data | |------|-------------------------------|------------------|--------------------|----------------|----------------------------|--| | Code | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation
Amount (gm/m ²) | | SFA | Sulfuric Acid | 7 | 0 | | Q | Ę | | SFD | Sulfur Dioxide | 2 | 0 | | • | } | | SFM | Sufur Monochloride | -2 | 0 | | | | | STC | Silicon Tetrachloride | 7 - | 0 | | | | | STR | Strychnine | 7 | 5 - | | | | | TAP | p-Toluene Sulfonic Acid | -1 | 0 | | £ | QX | | TCL | Trichloroethylene | 7 | 0 | | S | 2 | | TDI | Toluene-2,4-Dilsocyanate | -1 | 0 | | £ | QX | | TEC | Tetrachloroethane | - | 0 | | Ş | 2 | | TEN | Triethylamine | 0 | 0 | | 2 | G. | | TES | 2,4,5-T (Esters) | -1 | 0 | | <u> </u> | } | | THF | Tetrahydrofuran | -1 | 0 | | 2 | QX | | TMA | Trimethylamine | ന | 0 | SC | | } | | TMC | Trimethylchlorosilane | 0 | 0 | 1 | Q. | QN | | TPC | Thiophogene | -2 | -5 | | |) | | TTT | Titanium Tetrachloride | -2 | 0 | | | | | TXP | Toxaphene | ന | 0 | | | | | VCI | Vinylidenechloride, Inhibited | -2 | 0 | | | | | VCM | Vinyl Chloride | 0 | 0 | | QN
QN | Q. | | VFU | Vinyl Fluoride, Inhibited | 0 | 0 | | | •
 | VTS | Vinyl Trichlorosilane | 0 | -5 | | | | | ZCL | Zinc Chloride | 7 - | 0 | | | | | ZCT | Zirconium Tetrachloride | -1 | 0 | | | | | ZFB | Zinc Fluoroborate | 7 | 0 | | | | | ZPF | Zinc Potassium Fluoride | 0 | 0 | | | | TABLE 16B SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR VITON/CHLOROBUTYL LAMINATE | | | In | Immersion Data | • | Permeati | Permeation Data | |-------|------------------------------------|------------------|--------------------|----------------|----------------------------|--| | CHRIS | Chemical
Name | % Wgt.
Change | % Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation
Amount (gm/m ²) | | AAD | Acetaldehyde | 10 | 0 | | | | | ABM | Acetyl Bromide | 53 | 9 | | | | | ACC | Acetyl Chloride | 20 | 0 | BDEG | | | | ACF | Allyl Chloroformate | -5 | 0 | | | | | ACL | Aluminum Chloride | -5 | 0 | | | | | ACN | Acrylonitrile | 6 | 0 | C, DELAM | 20 | 0.17 | | ADN | Adiponitrile | -5 | 0 | • | | | | AIA | Allyl Alcohol | - | 0 | | Ę | 2 | | ALC | Allyl Chloride | - | 0 | | 3.5 | 50.00 | | APC | Antimony Pentachloride | - | 0 | | | | | ARL | Acrolein | æ | 0 | SC | | | | ASC | Anisoyl Chloride | - | 0 | | | | | ASU | Ammonium Bisulfate | ٦. | 0 | | | | | ATC | Allyl Trichlorosilane | - | 0 | | | | | ATM | Antimony Trichloride | -5 | 0 | | | | | ВАМ | n-Butyl Amine | 100 | <u>Pu</u> | VDEG | 21 | 1400.00 | | BBR | Benzyl Bromide | 4- | 0 | | | | | BCL | Benzyl Chloride | -5 | 0 | | £ | ND | | BCY | Barium Cyanide | -2 | 0 | | æ | æ | | BDE | Bisphenol A Diglycidyl Ether | т | 0 | | | | | BEN | Beryllium Nitrate | 9 | 0 | | 2 | S | | BNZ | Benzene | 7 | 0 | | 2 | QX | | BPT | Benzene Phosphorous Thiodichloride | 4- | 0 | | S | £ | | BRX | Bromine | 0 | 0 | | | | | BRT | Boron Trichloride | ო | 0 | | | | | BTB | Boron Tribromide | 4 | • | COLDAR | | | | BTO | 1,2-Butylene Oxide | 28 | • | ပ | 10 | 330.00 | | | | | | | | | TABLE 16B (continued) commen lynning accorded ancided assiste # SIDE-BY-SIDE COMPARISON OF INMERSION AND PERMEATION TESTING RESULTS FOR VITON/CHLOROBUTYL LAMINATE Permeation Data Immersion Data | Ch | Chemical
Name | % Wgt.
Change | % Elong. | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation | |----|-------------------------------|------------------|----------|----------------|----------------------------|-----------------| | - | Chlomosophul Chlomado | 7 | | | | | | 1 | progretly cutotine | • | > | | | | | ፲ | Carbon Disulfide | -5 | 0 | | 2 | ND | | 딜 | Carbolic 011 | 7 | 0 | | £ | 2 | | ū | Cyanogen Bromide | 7 | 0 | | | | | ø | Cyanogen Chloride | 7 | 0 | | | | | ~ | Chlordane | ٦- | 0 | | | | | ٩ | Cupriethylenediamine Solution | 7 | 0 | | | | | Ų | Cyclohexyl Amine | 27 | 0 | HC | 57 | 0.15 | | 7 | Chlorine | - | 0 | COLLIT | | | | = | Chromic Anhydride | -5 | 0 | | | | | 7 | Chloromethyl Methyl Ether | 22 | 0 | sc | | | | 8 | Cumene Hydroperoxide | | 0 | | | | | ~ | Coumaphos | က | 0 | | | | | ٠, | Chloropicrin, Liquid | 9 | 0 | SC | | | | `' | Chloroform | 4 | 0 | | 165 | 0.01 | | 7 | Chloroprene | ٠. | 0 | | | | | 7 | Chlorosulfonic Acid | 43 | 0 | ပ | | | | 9 | Crotonaldehyde | 80 | 0 | ပ | æ | QN | | Ų | 4-Chloro-o-Toluidine | 7 - | 0 | | £ | æ | | 9 | Cumene | 7 | ·
• | | æ | ND | | н | Dimethylacetamide | 31 | 0 | HC | QN
QN | N
Q | | ٠. | Di-n-Butyl Amine | 9 | 0 | | £ | QN | | ÷ | o-Dichlorobenzene | 7 | 0 | | 2 | 욷 | | • | Dichlorobutene | 7 | 0 | | £ | ON | | Ų | Dichlorovos | 4 | • | | | | | × | Docdecylbenzene | 7 | 0 | | S | ND
ON | | • | Dichloroethyl Ether | 7 | 0 | | QN
QN | QN | TABLE 16B (continued) SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR VITON/CHLOROBUTYL LAMINATE | | | I | Immersion Data | | Permeation Data | on Data | |-------|----------------------------------|------------------|--------------------|-------------------|----------------------------|--| | CHRIS | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation
Amount (gm/m ²) | | DFA | Difluorophosphoric Acid (anhyd.) | 7 | 0 | | | | | HIO | Dilsopropylbenzene Hydroperoxide | 7 | 0 | | | | | DIS | Disulfton | 0 | 0 | | | | | DIO | Diuron | -1 | 0 | | | | | OMO | Dimethyldichlorosilane | 0 | 0 | | 2 | Q. | | DNA | Di-n-Propyl Amine | 0 | 0 | | | | | DPD | Diphenyldichlorosilane | ၅ | 0 | | | | | DPP | Dichloropropane | ო | 0 | | 2 | QN | | DSL | Dimethyl Sulfide | 11 | 0 | BUTWET | | | | DTN | Demeton | 7 | 0 | | | | | DUR | Dursban | m | 0 | | | | | EAC | Ethyl Acrylate | 17 | 0 | ပ | 26 | 28.00 | | EAI | 2-Ethylhexyl Acrylate, Inhibited | ∞ | 0 | SC | æ | Q. | | EAM | Ethylamine | 30 | 0 | C, COLDAR | | | | ECF | Ethyl Chloroformate | 22 | 0 | ပ | | | | EDB | Ethylene Dibromide | 0 | 0 | | £ | QN | | EDC | Ethylene Dichloride | 7 | 0 | | Q. | Q. | | EDR | Endrin | -3 | 0 | | | | | ENB | Ethylldenenorborene | -5 | 0 | | | | | EOX | Ethylene Oxide | 7 | 0 | | | | | EPD | Ethyl Phosphorothoic Dichloride | -5 | | | | | | EPP | Ethyl Phosphorodichlorate | 48 | 0 | HC | | | | ESF | Endosulfane | 7 | 0 | | | | | ETC | Ethylene Cyanohydrin | 9 | 0 | | S | Q. | | ETM | Ethyl Methacrylate | 29 | • | ٠
2 | 30 | 63.00 | | ETO | Ethion | н | | ريند.
ب | | | | ETS | Ethyltrichlorosilane | e- | | Q- | | | | | | | | | | | TABLE 16B (continued) SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR VITON/CHLOROBUTYL LAMINATE | | | I | Immersion Data | d | Permeation Data | on Data | |------|------------------------|------------------|--------------------|----------------|----------------------------|--| | Code | Chemical | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation
Amount (gm/m ²) | | FCL | Ferric Chloride | 4- | 0 | | | | | FFB | Ferrous Fluoroborate | 0 | 0 | | | | | FMS | Formaldehyde Solution | 0 | 0 | | £ | S | | FSA | Fluorosulfonic Acid | 111 | <u>De</u> | | | | | FSL | Fluorosilicic Acid | - | 0 | | | | | GTA | Gluteraldehyde | -
- | 0 | | | | | HBR | Hydrogen Bromide | 7 | 0 | COLDAR | | | | HCL | Hydrochloric Acid | 6 0 | 0 | COLDAR | ę | NO | | HCN | Hydrogen Cyanide | 0 | 0 | | | | | HDC | Hydrogen Chloride | က | 0 | COLDAR | £ | N | | HFA | Hydrofluoric Acid | 7 | 0 | COLLIT | | | | HFX | Hydrogen Fluoride | 4 | 0 | | | | | HMI | Hexamethyleneimine | 18 | 0 | ບ | Q. | ND | | HMT | Hexamethylenetetramine | 0 | 0 | | | | | IVI | Isodecyl Acrylate | 0 | 0 | | | | | IAM | Isobutyl Amine | 106 | <u>P4</u> | VDEC | | | | IBN | Isobutyronitrile | 16 | 0 | HC | QN
QN | Ð | | 100 | Isooctaldehyde | 7 | 0 | | 윷 | ND | | IPE | Isopropyl Ether | ∞ | 0 | | 8 | SN
SN | | IPM | Isopropyl Mercaptan | - | 0 | | | | | IVA | Isovaleraldehyde | 18 | 0 | ပ | 50 | 25.00 | | LRM | Lauryl Mercaptan | £, | 0 | | | | | MAM | Methyl Acrylate | 13 | 0 | ပ | | | | MCH | Methyl Chloroformate | 23 | • | ပ | | | | MCS | Methyldichlorosilane | 4 | 9 | | | | | MPY | 1-Methyl Pyrolidone | 31 | 1 |
EC. | | | | MSO | Mesityl Oxide | 53 | φ | HC . | 07 | 26.00 | | | | | | <u>.</u> | | | TABLE 16B (continued) appropriate appropriate SERVICES SECRECE PROPERTY # SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR VITON/CHLOROBUTYL LAMINATE | | | I | Immersion Data | • | Permeation Data | on Data | |-------------|---------------------------------|------------------|--------------------|----------------|----------------------------|--| | CODE | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation
Amount (gm/m ²) | | MTB | Methyl Bromide | ∞ | 0 | | | | | MTS | Methyltrichlorosilane | 4 | 0 | | | | | MVK | Methyl Vinyl Ketone | 19 | 9 | C, BUTWET | | | | NAA | Nitrilotriacetic Acid and Salts | -2 | 0 | . | | | | NAC | | 6 | 0 | COLLIT | QN
QN | R | | NCT | Naptha: Coal Tar | 7 | 2 | | | | | NIC | Nicotine | - | 0 | | 8 | Ð | | NIE | o-Nitrotoluene | 7 | 0 | | | | | NOX | Nitrogen Tetroxide | 7 | 0 | COLLIT | | | | NSV | Naptha: Solvent | -5 | 0 | | 2 | N
QN | | NTB | Nitrobenzene | 7 | 0 | | ę | æ | | NTX | Nitric Oxide | 5 | 0 | COLLIT | | | | AX 0 | Oxalic Acid | က | 0 | | | | | PAA | Peracetic Acid | 10 | 0 | COLLIT | | | | PBR | Phosphorous Tribromide | - | 0 | | | | | PCB | Polychlorinated Biphenyl | က | 0 | | £ | ND | | PCM | Perchloromethyl Mercaptan | 0 | 0 | | | | | PHG | Phosgene | ۍ | 0 | | | | | PHIN | Phenol | - اع | 0 | | | | | PMN | n-Propyl Mercaptan | -1 | 0 | | | | | PPO | ori | 61 | 0 | | | | | PPT | Phosphorous Trichloride | 0 | 0 | | | | | PRA | n-Propylamine | 53 | 1 24 | VDEC | 18 | 470.00 | | PTL | Petrolatum | ო | 0 | | | | | SAC | Sulfuric Acid, Spent | -5 | 0 | 5 . | Q. | N) | | SCL | Sulfuryl Chloride | 26 | 0 | C, BDEC | | | | SDS | Sodium Sulfide | 7 | 0 | ı | | | | | | | | | | | SSECTION SECTION KILLINGS INVALOR INVALOR 5545455 acqii essessori isadaladi basaacan isasesaa i isasaasaa TABLE 16B (continued) 17.4.5.6.4.15 essent especies president becaused especies especies especies. # SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR VITON/CHLOROBUTYL LAMINATE | | | | Immersion Data | | Permeation Data | on Data | |-------|-------------------------------|------------------|--------------------|----------------|----------------------------|--| | CHRIS | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation
Amount (gm/m ²) | | SFA | Sulfuric Acid | 7 | 0 | | Æ | æ | | SFD | Sulfur Dioxide | က | 0 | | | | | SFM | Sufur Monochloride | - 3 | 0 | | | | | STC | Silicon Tetrachloride | 4 | 0 | | | | | STR | Strychnine |
7 | 0 | | | | | TAP | p-Toluene Sulfonic Acid | 4- | 0 | | Q | ND | | TCL | Trichloroethylene | 0 | 0 | | 25 | 0.03 | | TDI | Toluene-2,4-Diisocyanate | 7 | 0 | | EX. | ND | | TEC | Tetrachloroethane | 7 | 0 | | £ | ND | | TEN | Triethylamine | 7 | 0 | | 6 | 0.80 | | TES | 2,4,5-T (Esters) | - | 9 | | | | | THF | Tetrahydrofuran | 45 | 0 | C, DELAM | œ | 650.0 | | TMA | Trimethylamine | -5 | 0 | | | | | TMC | Trimethylchlorosilane | 0 | 0 | | æ | ND | | TPC | Thiophogene | 7 | 0 | | | | | TTT | Titanium Tetrachloride | -1 | 0 | | | | | TXP | Toxaphene | 7 | 0 | | | | | VCI | Vinylidenechloride, Inhibited | 7 | 0 | | | | | VCM | Vinyl Chloride | 9 | 0 | | 2 | QN. | | VFU | Vinyl Fluoride, Inhibited | က | 0 | | | | | VTS | Vinyl Trichlorosilane | - 3 | 0 | | | | | ZCL | Zinc Chloride | -3
-3 | 0 | | | | | ZCT | Zirconium Tetrachloride | -5 | 0 | | | | | ZFB | Zinc Fluoroborate | ч | 0 | | | | | ZPF | Zinc Potassium Fluoride | 7 | o · | | | | TABLE 16C SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR CHLORINATED POLYETHYLENE | | | I | Immersion Data | æ | Permeation Data | on Data | |----------------|------------------------------------|------------------|--------------------|----------------|----------------------------|--------------------------------| | CHR IS
Code | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation Amount (gm/m2) | | AAD | Acetaldehyde | 24 | 11 | | | | | ABM | Acetyl Bromide | 142 | 24 | | | | | ACC | Acetyl Chloride | 72 | <u>p</u> | | | | | ACF | Allyl Chloroformate | 7 | 0 | COLDAR | | | | ACL | Aluminum Chloride | 7 | 0 | | | | | ACN | Acrylonitrile | 35 | <u>P</u> | | 17 | 49.00 | | ADN | Adiponitrile | 2 | 0 | | | | | ALA | Allyl Alcohol | 7 | 11 | | 120 | 0.15 | | ALC | Allyl Chloride | 238 | P 4 | DELAM | 75 | QN
QN | | APC | Antimony Pentachloride | က | 0 | | | | | ARL | Acrolein | 35 | <u>D</u> | | | | | ASC | Anisoyl Chloride | 61 | 0 | ပ | | | | ASU | Ammonium Bisulfate | 7 | 0 | | | | | ATC | Allyl Trichlorosilane | 69 | (24 | | | | | ATM | Antimony Trichloride | 7 | 0 | | | | | ВАМ | n-Butyl Amine | \$ | 0 | | 20 | 3470.00 | | BBR | Benzyl Bromide | 126 | 6 4, | | | | | BCL | Benzyl Chloride | 118 | ps, | | 47 | 200.00 | | BCY | Barium Cyanide | 7 | 0 | | SZ | QN | | BDE | Bisphenol A Diglycidyl Ether | ო | 0 | | | | | BEN | Beryllium Nitrate | 7 | 0 | | QX
QX | QN
QN | | BNZ | Benzene | 09 | D ., | | 26 | 800,00 | | BPT | Benzene Phosphorous Thiodichloride | 64 | 0 | | £ | £ | | BRX | Bromine | 276 | Da. | | | | | BRT | Boron Trichloride | 7 | • | COLDAR | | | | BTB | Boron Tribromide | 122 | ö | , | | | | вто | 1,2-Butylene Oxide | 63 | - | | 10 | 2400.00 | | | | | | | | | Kasal soodoo kaassaa kaassaa bossaa kaassaa kaasaa kaasaa baasaa kaasaa kaasaa kaasaa kaasaa kaa TABLE 16C (continued) SOURCE AND AND MARKET TO A CONTROL OF THE SOURCE SOURCE STATES OF THE SOURCE SOURCE SOURCE SOURCE SOURCE SOURCE # SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR CHLORINATED POLYETHYLENE | | | I | Immersion Data | • | Permeation Data | on Data | |--------|-------------------------------|------------------|--------------------|----------------|----------------------------|--------------------------------| | CHR IS | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation Amount (gm/m2) | | CAC | Chloroacetyl Chloride | 177 | <u> </u> | | | | | CBB | Carbon Disulfide | 33 | <u>P</u> | | ∞ | 2424.00 | | CBO | Carbolic 011 | 13 | 0 | | QX | CN
CN | | CBR | Cyanogen Bromide | 13 | 0 | | | | | CCL | Cyanogen Chloride | 15 | 9 | COLDAR | | | | CDN | Chlordane | œ | 0 | | | | | CES | Cupriethylenediamine Solution | 0 | 0 | | | | | CHA | Cyclohexyl Amine | 73 | (Day | | 125 | 162.00 | | CLX | Chlorine | ო | 0 | | | | | CMA | Chromic Anhydride | 7 | 0 | | | | | CME | Chloromethyl Methyl Ether | 101 | (St. | | | | | CMH | Cumene Hydroperoxide | 22 | 9 | | | | | COU | Coumaphos | 42 | <u>Du</u> | | | | | CPL | Chloropicrin, Liquid | 173 | Pa , | | | | | CRF | Chloroform | 72 | P Ly | | 12 | 4000.00 | | CRP | Chloroprene | 91 | P | | | | | CSA | Chlorogulfonic Acid | 48 | 0 | CPEDEG | | | | CTA | Crotonaldehyde | 41 | Çe, | | 38 | 1743.00 | | CLD | 4-Chloro-o-Toluidine | 20 | 9 | | 2 | ND
CN | | COL | Cumene | 22 | P4 | | 78 | 89.00 | | DAC | Dimethylacetamide | 95 | 24 | | 40 | 563.00 | | DBA | Di-n-Butyl Amine | 12 | 11 | | £ | ND | | DBO | o-Dichlorobenzene | 80 | (Dag | | 39 | 220.00 | | DCB | Dichlorobutene | 191 | ÇB4 | | 45 | 00.609 | | DCV | Dichlorovos | 9/ | • | | | | | DDB | Docdecylbenzene | 7 | | | Q. | ND | | DEE | Dichloroethyl Ether | 63 | P4 | | 80 | 108.00 | | | | | *, | | | | AUTESPRENSE PROBLEM PROBLEM RESERVANT PROBLEM TABLE 16C (continued) # SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR CHLORINATED POLYETHYLENE | Change Change Obs. Time (min) phosphoric Acid (anhyd.) 11 0 COLDAR pyl benzene Hydroperoxide 12 0 COLDAR pyl benzene Hydroperoxide 12 0 ND dichlorosilane 24 P ND pyl Amine 24 P ND dichlorosilane 22 0 36 propane 120 P 36 sulfide 27 P ND sulfide 34 6 ND sulfide 34 6 ND sulfide 147 P A44 bichorate 94 P A44 bichorate 147 P A44 bichloride 13 11 A44 bichloride 147 P A44 bichloride 115 P A44 bichloride 115 P A44 bichloride 113 <td< th=""><th>Ş</th><th></th><th>I</th><th>Immersion Data</th><th>-</th><th>Permeation Data</th><th>on Data</th></td<> | Ş | | I | Immersion Data | - | Permeation Data | on Data | |--|---------|----------------------------------|------------------|--------------------|----------------|----------------------------|--| | Difluorophosphoric Acid (anhyd.) 11 0 COLDAR Dissufton Ethylene Dichorate Dissufton Ethylene Oxide Cyanohdrin Dissufton Dis | IS
e | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation
Amount (gm/m ²) | | Disopropylbenzene Hydroperoxide 12 0 | | Difluorophosphoric Acid (anhyd.) | 11 | 0 | COLDAR | | | | Disulfton 24 0 Diuron 3 0 Dimetholocosilane 44 F ND Dimetholocopropane 22 0 36 Dichlocopropane 120 F 36 Duraban 55 F ND Duraban 55 F ND Ethyl Acrylate 160 F AD Ethylamine 160 F ND Ethylamine Ethylamine ND AD Ethylamine Ethylamine B AD Ethylamine B F AD Ethylamine B F AD Ethylamine B F AD Ethylamine B F AD Ethylamine B F AD Ethylamine B F F Ethylamine B F F Ethylamine B F F Ethylamine | | Diisopropylbenzene Hydroperoxide | 12 | 0 | | | | | Diuron 3 0 Dimethyldtchlorosilane 44 F ND Dimethyldtchlorosilane 24 F ND Diphemyldtchlorosilane 120 P 36 Dichloropropane 120 F 36 Dimethyl Sulfide 91 F 24 Demeton 27 F 24 Damethyl Sulfide 34 6 ND Ethyl Acrylate 160 F 24 2-Ethylhexyl Acrylate 34 6 ND Ethylamine Ethylamine 11 6 ND Ethylamine Ethylamine 187 F 44 15 Ethylamine Ethylamine 187 F 44 15 Ethylamine Ethylamine 187 F 44 15 Ethylamine Dichloride 187 F 44 15 Ethylamine Ethylamine 117 11 Ethylamine 114 F | | Disulfton | 24 | 0 | | | | | Dimethyldichlorosilane 44 F ND Di-n-Propyl Amine 24 F ND Diphenyldichlorosilane 120 F 36 Dichloropropane 120 F 36 Dimethyl Sulfide 91 F 36 Dimethyl Sulfide 27 F 24 Dursban 55 F 24 Ethyl Acrylate 160 F 24 Ethylmexyl Acrylate 34 6 ND Ethylamine Ethylchine Dibromide 11 6 A4 11 Ethylamine Dibromide 187 F A4 15 15 Ethylene Dibromide 187 F P A4 15 | _ | Diuron | ო | 0 | | | | | Di-n-Propyl Amine | _ | Dimethyldichlorosilane | 77 | D | | æ | QN | | Diphenyldichlorosilane 22 0 Dichloropropane 120 F 36 Dimethyl Sulfide 91 F 36 Dimethyl Sulfide 27 F 24 Dursban 55 F ND Ethyl Acrylate 160 F 24 2-Ethyl hexyl Acrylate 11 6 ND Ethylamine Ethylamine 11 6 ND Ethyl Chloroformate 94 F ND 44 1 Ethyl
Chloroformate 147 F 7 7 44 1 Ethyl Chloroformate 147 F P 44 1 Ethylene Dichloride 147 F P 44 1 Ethyl Hosphorothoic Dichloride 15 F F A Ethyl Phosphorothoic Dichloride 15 F F Ethyl Methacrylate 93 F F Ethyl Methacrylate 93 F F | _ | D1-n-Propyl Amine | 24 | 62. , | | | | | Dichloropropane 120 F 36 Dimethyl Sulfide 91 F 6 91 F 91 F 91 F 7 F 7 F 7 F 7 F 7 F 7 F 7 F 7 F 7 F | _ | Diphenyldichlorosilane | 22 | 0 | | | | | Dimethyl Sulfide 91 P Demeton 27 P Dursban 160 P 24 Ethyl Acrylate 160 P 24 2-Ethylhexyl Acrylate, Inhibited 34 6 ND Ethylamine 11 6 ND Ethylamine 187 P 44 1 Ethylene Dichloride 187 P 44 1 Ethylene Dichloride 147 P 15 1 Ethylene Dichloride 17 11 15 1 Ethylidenenorborene 17 11 1 1 Ethyl Phosphorothoic Dichloride 15 P P P Ethyl Phosphorothoic Dichloride 15 P P P P Ethyl Phosphorothoic Dichloride 15 P P P P P P P P P P P P P P P P P P P | ٥. | Dichloropropane | 120 | C =+, | | 36 | 702.00 | | Demeton 27 F Dursban 55 F Ethyl Acrylate 160 F 24 2-Ethylhexyl Acrylate, Inhibited 34 6 ND Ethylamine 11 6 ND Ethylamine 14 F 44 1 Ethylene Dibromide 187 F 44 1 Ethylene Dichloride 147 F 44 1 Ethylene Dichloride 147 F 59 F Ethylene Dichloride 13 11 11 Ethylene Oxide 13 11 11 Ethylene Oxide 13 F F Ethyl Phosphorodichlorate 93 F F Ethylene Cyanohydrin 2 0 ND Ethyl Methacrylate 87 F F Ethyl Methacrylate 38 11 F Ethyltrichlorosilane 38 11 11 | | Dimethyl Sulfide | 91 | DL , | | | | | Dursban 55 F 24 Ethyl Acrylate 160 F 24 2-Ethylhexyl Acrylate, Inhibited 34 6 ND Ethylamine 11 6 ND Ethylamine 94 F 44 1 Ethylene Dicomate 94 F 44 1 Ethylene Dichloride 147 F 15 1 Endrin Ethylene Oxide 17 11 15 1 Ethyl Phosphorothoic Dichloride 115 F F F Ethyl Phosphorothoic Dichloride 13 F F ND Ethyl Phosphorothoic Dichloride 15 F </td <td>_</td> <td>Demeton</td> <td>27</td> <td><u>P</u></td> <td></td> <td></td> <td></td> | _ | Demeton | 27 | <u>P</u> | | | | | Ethyl Acrylate 160 F 24 2-Ethylhexyl Acrylate, Inhibited 34 6 ND Ethylamine 11 6 ND Ethylene Dibromide 187 F 44 1 Ethylene Dichloride 147 F 15 1 Ethylene Dichloride 17 11 15 1 Ethylene Oxide 13 11 F ND Ethyl Phosphorodichlorate 93 F ND Ethyl Phosphorodichlorate 93 F ND Ethylene Cyanohydrin 2 0 ND Ethyl Methacrylate 87 F ND Ethion 21 F F Ethion 21 F F Ethyltrichlorosilane 38 11 | | Dursban | 55 | Chr. | | | | | 2-Ethylhexyl Acrylate, Inhibited 34 6 ND Ethylamine 11 6 ND Ethylamine 94 P 44 1 Ethylene Dibromide 187 P 44 1 Ethylene Dichloride 147 P 15 1 Ethylene Dichloride 17 11 1 Ethylene Oxide 13 11 P Ethyl Phosphorothoic Dichloride 115 P P Ethyl Phosphorodichlorate 93 P P Ethyl Phosphorodichlorate 93 P P Ethylene Cyanohydrin 2 0 ND Ethyl Methacrylate 87 P ND Ethion 21 P ND Ethyltrichlorosilane 38 11 | | Ethyl Acrylate | 160 | 524 | | 24 | 200.00 | | Ethylamine 11 6 Ethyl Chloroformate 94 F 44 1 Ethylene Dichloride 147 F 44 1 Ethylene Dichloride 147 F 15 1 Ethylidenenorborene 17 11 11 11 Ethylidenenorborene 13 11 F P Ethylidene Oxide 115 F P ND Ethyl Phosphorodichlorate 93 F ND ND Ethyl Phosphorodichlorate 57 F ND ND Ethylene Cyanohydrin 2 0 ND ND Ethyl Methacrylate 87 F F Ethion Ethion F F Ethyl Ethion F F F | | | 34 | 9 | | æ | ND | | Ethyl Chloroformate 94 F 44 Ethylene Dibromide 187 F 44 Ethylene Dichloride 147 F 15 Endrin 59 F 15 Ethylidenenorborene 17 11 11 Ethylidenenorborene 13 11 F Ethylidene Oxide 115 F F Ethyl Phosphorodichlorate 93 F F Ethyl Phosphorodichlorate 57 F F Ethylene Cyanohydrin 2 0 ND Ethyl Methacrylate 87 F 5 Ethion 21 F 5 Ethion 38 11 | _ | Ethylamine | 11 | 9 | | | | | Ethylene Dibromide 187 F 44 Ethylene Dichloride 147 F 15 Endrin 59 F 15 Ethylidenenorborene 17 11 11 Ethylidenenorborene 13 11 F Ethylene Oxide 115 F F Ethyl Phosphorodichlorate 93 F ND Ethyl Phosphorodichlorate 57 F ND Ethyl Methacrylate 87 F ND Ethilon 21 F ND Ethyltrichlorosilane 38 11 | | Ethyl Chloroformate | 94 | 24 , | | | | | Ethylene Dichloride 147 F 15 Endrin 59 F 11 Ethylidenenorborene 17 11 11 Ethylene Oxide 13 11 F Ethyl Phosphorothoic Dichloride 115 F F Ethyl Phosphorodichlorate 93 F ND Ethylene Cyanohydrin 2 0 ND Ethyl Methacrylate 87 F 32 Ethion 21 F R Ethyltrichlorosilane 38 11 | _ | Ethylene Dibromide | 187 | Day. | | 74 | 1051.00 | | Endrin 59 F Ethylidenenorborene 17 11 Ethylidenenorborene 13 11 Ethylene Oxide 115 F Ethyl Phosphorotic Dichloride 115 F Ethyl Phosphorodichlorate 93 F Ethyl Phosphorodichlorate 57 F Ethylene Cyanohydrin 2 0 Ethyl Methacrylate 87 F Ethion 21 F Ethyltrichlorosilane 38 11 | | Ethylene Dichloride | 147 | C =4 | | 15 | 1250.00 | | Ethylidenenorborene 17 11 Ethylene Oxide 13 11 Ethyl Phosphorothoic Dichloride 115 F Ethyl Phosphorodichlorate 93 F Ethyl Phosphorodichlorate 57 F Ethylene Cyanohydrin 2 0 Ethyl Methacrylate 87 F Ethion 21 F Ethyltrichlorosilane 38 11 | | Endrin | 59 | P4 | | | | | Ethylene Oxide 13 11 Ethyl Phosphorothoic Dichloride 115 F Ethyl Phosphorodichlorate 93 F Ethyl Phosphorodichlorate 57 F Ethyl Methac Sanohydrin 2 0 ND Ethyl Methac rylate 87 F 32 Ethion 21 F Ethyltrichlorosilane 38 11 | | Ethylidenenorborene | 17 | 11 | | | | | Ethyl Phosphorothoic Dichloride 115 F Ethyl Phosphorodichlorate 93 F Endosulfane 57 F Ethylene Cyanohydrin 2 0 ND Ethyl Methacrylate 87 F Ethion 21 F Ethion 38 11 | | Ethylene Oxide | 13 | 11 | | | | | Ethyl Phosphorodichlorate 93 F Endosulfane Ethylene Cyanohydrin 2 0 ND Ethyl Methacrylate 87 F Ethion 21 F Ethylene Cyanohydrin 38 11 | _ | Ethyl Phosphorothoic Dichloride | 115 | p≥ 4 | | | | | Endosulfane 57 F Ethylene Cyanohydrin 2 0 ND Ethyl Methacrylate 87 F 32 Ethion 21 F Ethyltrichlorosilane 38 11 | • | Ethyl Phosphorodichlorate | 93 | Ch ₄ | | | | | Ethylene Cyanohydrin 2 0 ND Ethyl Methacrylate 87 F 32 Ethion 21 F Ethyltrichlorosilane 38 11 | | Endosulfane | 57 | D ., | | | | | Ethyl Methacrylate 87 7 32 Ethion 21 7 Ethyltrichlorosilane 38 11 | | Ethylene Cyanohydrin | 7 | 0 | | £ | ON | | Ethion
Ethyltrichlorosilane | | Ethyl Methacrylate | 87 | , , | | 32 | 360.00 | | Ethyltrichlorosilane | | Ethion | 21 | Pa, | | | | | | | Ethyltrichlorosilane | 38 | 11 | | | | TABLE 16C (continued) COCCER SYSTEM SYSTEM TOTAL TOTAL STATE OF THE # SIDE-BY-SIDE COMPARISON OF INMERSION AND PERMEATION TESTING RESULTS FOR CHLORINATED POLYETHYLENE Permeation Data Immersion Data | Code | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation Amount (gm/m ²) | |------|------------------------|------------------|--------------------|----------------|----------------------------|---| | FCL | Ferric Chloride | 7 | 9 | | | | | FFB | Ferrous Pluoroborate | 7 | 0 | | | | | FMS | Formaldehyde Solution | 0 | 0 | | æ | QX | | FSA | Fluorosulfonic Acid | 84 | C 4 | | | | | FSL | Fluorosilicic Acid | - | 0 | | | | | GTA | Gluteraldehyde | - | 0 | | | | | HBR | Hydrogen Bromide | 9 | 0 | COLDAR | | | | HCL | Hydrochloric Acid | ı | 0 | | QN
QN | QN . | | HCN | Hydrogen Cyanide | 0 | 0 | | | | | HDC | Hydrogen Chloride | 0 | 0 | COLDAR | S | QN | | HFA | Hydrofluoric Acid | 9 | 0 | | | | | HFX | Hydrogen Fluoride | 7 | 11 | | | | | HMI | Hexamethyleneimine | 09 | C =4 | | 155 | 9.00 | | HMT | Hexamethylenetetramine | 0 | 0 | | | | | IAI | Isodecyl Acrylate | 20 | 0 | | | | | IAM | Isobutyl Amine | 54 | 24 | | | | | IBN | Isobutyronitrile | 36 | P4 | | 53 | 197,00 | | 100 | Isooctaldehyde | ო | 0 | | £ | QN | | IPE | Isopropyl Ether | ന | 0 | | æ | S | | IPM | Isopropyl Mercaptan | 78 | <u>ru</u> | | | | | IVA | Isovaleraldehyde | 101 | 24 | | 35 | 616.00 | | LRM | Lauryl Mercaptan | 10 | 0 | | | | | MAM | Methyl Acrylate | 57 | CB4 | | | | | MCH | Methyl Chloroformate | 85 | <u>Ce</u> , | | | | | MCS | Methyldichlorosilane | 53 | P | | | | | MPY | 1-Methyl Pyrolidone | 100 | Phy | • | | | | MSO | Mesityl Oxide | 130 | <u>Du</u> | | 25 | 2800.00 | のでは、100mmのできない。 100mmのできない。 100mmのできないのできない。 100mmのできない。 100mmので TABLE 16C (continued) # SIDE-BY-SIDE COMPARISON OF IMMERSION AND PERMEATION TESTING RESULTS FOR CHLORINATED POLYETHYLENE | | | Imi | Immersion Data | đ | Permeation Data | on Data | |----------------|---------------------------------|------------------|--------------------|----------------|----------------------------|-----------------------------------| | CHR IS
Code | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation Amount (gm/m^2) | | MTB | Methyl Bromide | 19 | 0 | | | | | MTS | Methyltrichlorosilane | 54 | 0 | | | | | MVK | Methyl Vinyl Ketone | 82 | Ĉ. | | | | | NAA | Nitrilotriacetic Acid and Salts | 1 | 0 | | | | | NAC | Nitric Acid | œ | 9- | | QN | S | | NCT | Naptha: Coal Tar | 81 | C 4, | | | | | NIC | Nicotine | 64 | P4 | | 2 | ND | | NIE | o-Nitrotoluene | 114 | ÇE4 | | | | | NOX | Nitrogen Tetroxide | 10 | 0 | | | | | NSV | Naptha: Solvent | 7 | 0 | | Ą | ND | | NTB | Nitrobenzene | 135 | Œŧ | | 62 | 145.00 | | NTX | Nitric Oxide | S | 0 | | | | | 0XA | Oxalic Acid | 2 | 0 | | | | | PAA | Peracetic Acid | 4 | 0 | | | | | PBR | Phosphorous Tribromide | 107 | 64 | | | | | PCB | Polychlorinated Biphenyl | 9- | 0 | | £ | QN | | PCM | Perchloromethyl Mercaptan | 86 | DL, | | | | | PHG | Phosgene | 9 | 0 | | | | | PHN | Phenol | ٠ | 0 | | | | | PMN | n-Propyl Mercaptan | 57 | <u>Du</u> | | | | | PPO | ort | 232 | 24 | | | | | PPT | Phosphorous Trichloride | 128 | 0 | | | | | PRA | n-Propylamine | 72 | D4 , | | 6 | 4060.00 | | PTL | Petrolatum | -5 | 0 | | | | | SAC | Sulfuric Acid, Spent | 0 | • | | æ | ND | | SCL | Sulfuryl Chloride | 168 | •• | Ŷ. | | | | SDS | Sodium Sulfide | 7 | 0 | | | | TABLE 16C (continued) SIDE-BY-SIDE COMPARISON OF IMMERSION AND
PERMEATION TESTING RESULTS FOR CHLORINATED POLYETHYLENE | | | T | Immersion Data | C | Permeation Data | on Data | |------|-------------------------------|------------------|--------------------|----------------|----------------------------|---| | Code | Chemical
Name | % Wgt.
Change | Z Elong.
Change | Visual
Obs. | Breakthrough
Time (min) | 3 HR Permeation Amount (gm/m ²) | | SFA | Sulfuric Acid | 16 | 0 | COLDAR | Œ | Ş | | SFD | Sulfur Dioxide | 4 | 0 | | } | | | SFM | Sufur Monochloride | 182 | <u>Du</u> , | | | | | STC | Silicon Tetrachloride | 6 | 0 | | | | | STR | Strychnine | က | 0 | | | | | TAP | p-Toluene Sulfonic Acid | H | 0 | | QX. | GN. | | TCL | Trichloroethylene | 145 | Çin, | | 12 | 3800.00 | | TDI | Toluene-2,4-Diisocyanate | 26 | Œ | | 2 | QN | | TEC | Tetrachloroethane | 206 | <u> </u> | | 99 | 420-00 | | TEN | Triethylamine | œ | 11 | | £ | | | TES | 2,4,5-T (Esters) | ന | 0 | ပ | 1 | 1 | | THF | Tetrahydrofuran | 122 | ρ _ω | | 12 | 2960.00 | | TMA | Trimethylamine | 7 | 0 | | | | | TMC | Trimethylchlorosilane | 6 | 11 | | 8 | QX | | TPC | Thiophogene | 126 | <u>Da</u> | | |) | | TTT | Titanium Tetrachloride | 14 | 0 | STIPPEN | | | | TXP | Toxaphene | 9 | 0 | | | | | VCI | Vinylidenechloride, Inhibited | 06 | <u>Pu</u> | | | | | VCM | Vinyl Chloride | 5 | 0 | | Q. | Ę | | VFU | Vinyl Fluoride, Inhibited | 7 | 0 | | } | • | | VTS | Vinyl Trichlorosilane | 56 | 11 | | | | | ZCL | Zinc Chloride | m | 0 | | | | | ZCT | Zirconium Tetrachloride | 7 | 0 | | | | | ZFB | Zinc Fluoroborate | 0 | 0 | | | | | ZPF | Zinc Potassium Fluoride | 0 | 0 | | | | | | | | | | | | five other chemicals (CBO, DBA, DMD, EAI, and SFA) where again permeation was not detected for the majority of chloropel-chemical combinations. Significant indicators of degradation in immersion testing did not always correspond to detection of breakthrough in permeation testing. Based on these results, it appears that both immersion and permeation testing are needed to assess material chemical compatibility. Consequently, compatibility recommendations cannot be based on immersion testing alone. Development of Compatibility Recommendation Criteria. Recommedation criteria were established to determine whether subject suit materials were compatible for use against the chemicals evaluated in this study. Recommendations for suit materials are limited to "pass" (compatible), "fail" (not compatible), or "unknown". The basis for these recommendations is as follows: - Pass material compatible with chemical; no indications of degradation in immersion testing and no detection of breakthrough in permeation testing. - Fail material <u>not</u> compatible with chemical; any indication of degradation in immersion testing <u>or</u> the detection of breakthrough in permeation testing. - Unknown material compatibility uncertain; insufficient data for a recommendation (i.e. permeation testing not conducted). Criteria leading to a "fail" recommendation are essentially consistent with the judgement of a significant indication used in the results. These include: - A Chemical Permeation breakthrough within 3 hours - B A material weight change greater than 10% following immersion testing - C Failure of the material in the elongation (strength) test; sample breaks when subjected to 5 1b (20 1b/in) load - D Elongation greater than 25% following immersion testing - E Any visual sign of material deterioration involving polymer degradation, moderate to severe material curling, stiffening and the delamination. Material discoloration (lightening or darkening) and slight curling are not judged as deteriorations. Material-Chemical Compatibility Recommendations. "Pass," "fail," and "unknown" recommendations are made for each material and chemical combination testing in Table 17. Table 19 summarized these recommendations for each material while Table 20 breaks down the reasons for failure by material. A large number of "unknown" determinations exist since the majority of chemicals were not involved in permeation testing. A material-chemical combination could not be recommended "pass" unless permeation data was present to show no breakthrough for the three hour test period. On the other hand, a material-chemical combination could be judged "fail" on the basis of immersion test data in the absence of permeation testing. This approach was adopted by TABLE 17 | CHLOROPEL RECOMM. BASIS | Fail B C Fail B.C | Fail B,C | | Unk | Fail | Unk | | Fail A,B,C,E | | | Fail B,E | | Fail B,C | | Fail A | Fail | Fail A.B.C | | Unk | Равв | | Fail A | | | Fail B | Fail A,B,C | | |------------------------------------|--------------------------------|-----------------|---------------------|-------------------|-----------------|--------------|-----------------|------------------|------------------------|------------|------------------|--------------------|-----------------------|----------------------|-----------------|----------------|-------------------|------------------|------------------------------|---------------------|-----------|-----------------------------------|---------|-------------------|------------------|----------------------|--------------| | FEP/SURLYN
RECOMM. BASIS | Unk
Unk | Unk | Unk | Unk | Pass | Unk | Pass | Pass | Unk | Fail B,D,E | | Unk | Æ | Unk | Fail B,C | | Pass | Pass | Unk | Pass | Pass | Pass | Unk | Unk | Unk | Pass | Unk | | BASIS | æ | B, E | | | A, E | | | V | | | | | | | A, B, C, E | | | | | | | | | | | A,B,E | | | VITON CHLOROBUTYL
RECOMM. BASIS | Unk
Fail | Pail | Unk | Unk | Fail | Unk | Pass | Pail | Unk | Unk | Nak
Chark | Nok | Unk | Unk | Pail | Unk | Pass | Pass | Unk | Pass | Pass | * Pass | Unk | Unk | Unk | Fail | Unk | | CHEMICAL COMPOUND | ACETALDEHYDE
ACETYL BROMIDE | ACETYL CHLORIDE | ALLYL CHLOROPORMATE | ALUMINUM CHLORIDE | ACRYLONITRILE * | ADIPONITRILE | ALLYL ALCOHOL * | ALLYL CHLORIDE * | ANTIMONY PENTACHLORIDE | ACROLEIN | ANISOYL CHLORIDE | AMMONIUM BISULPATE | ALLYL TRICHLOROSILANE | ANTIMONY TRICHLORIDE | n-BUTYL AMINE * | BENZYL BROMIDE | BENZYL CHLORIDE * | BARIUM CYANIDE * | BISPHENOL A DIGLYCIDYL ETHER | BERYLLIUM NITRATE * | BENZENE * | BENZENE PHOSPHORUS THIODICHLORIDE | BROMINE | BORON TRICHLORIDE | BORON TRIBROMIDE | 1,2-BUTYLENE OXIDE * | CHLOROACETYL | | CHRIS CODE | TABLE 17 (continued) MATERIAL - CHEMICAL COMPATIBILITY RECOMMENDATIONS | DPEL
BASIS | Ø | Æ | æ | ~ | | | A,B,C | | | ပ ရ | æ | B,C | ပ ် ရ | A, B, C | ်
အ | B, E | A,B,C | ·
• | A,B,C | A, B, C | æ | ၁ | A,B,C | ည္ | | A,B,C | A | æ | æ | | |------------------------------------|--------------------|----------------|------------------|-------------------|-----------|-------------------------------|--------------------|----------|-------------------|---------------------------|----------------------|-----------|----------------------|--------------|-------------|---------------------|------------------|------------------------|----------|---------------------|--------------------|---------------------|------------------|-------------|------------------|-----------------------|------------------------------------|----------------------------------|-----------|--------| | CHLOROPEL RECOMM. BA | Fail | Fail | Fail | Fail | Unk | Unk | Fa11 | Unk | Ya n | Pail | Fail Fa11 | Fail | Fail | Fa11 | Pass | Fail | Fail | Fail | Pail | Unk | | PEP/SURLYN | | | | | | | æ | FEP/S
RECOMM. | Pass | Pass | Unk | Unk | Unk | Unk | Pail | Au) | Unk | Unk | Unk | Ar
Car | Unk | Pass | Unk | Unk | Pass Vak | Pass | Pass | Unk | Vak | Unk | Unk | | ROBUTYL | | | | | | | A,B,E | | | Ø | | | | A | | B,E | Α,Β | | | B, E | | | | | | | | | | | | VITON CHLOROBUTYL
RECOMM. BASIS | Pass | Pass | Unk | Unk | Unk | Unk | Fail | Unk | Unk | Fail | Yak | Ag
U | Unk | Fail | Unk | Fail | Fail | Pass | Pass | Fail | Pass | Pass | Pass | Unk | Pass | Pass | N ok | Unk | No. | Unk | | CHEMICAL COMPOUND | CARBON DISULPIDE * | CARBOLIC OIL * | CYANOGEN BROMIDE | CYANOGEN CHLORIDE | CHLORDANE | CUPRIETHYLENEDIAMINE SOLUTION | CYCLOHEXYL AMINE * | CHLORINE | CHROMIC ANHYDRIDE | CHLOROMETHYL METHYL ETHER | CUMENE HYDROPEROXIDE | COUMAPHOS | CHLOROPICRIN, LIQUID | CHLOROPORM * | CHLOROPRENE | CHLOROSULFONIC ACID | CROTONALDEHYDE * | 4-CHLORO-o-TOLUIDINE * | CUMENE * | DIMETHYLACETAMIDE * | DI-n-BUTYL AMINE * | o-dichlorobenzene * | DICHLOROBUTENE * | DICHLOROVOS | DODECYLBENZENE * | DICHLOROETHYL ETHER * | DIFLUOROPHOSPHORIC ACID, ANHYDROUS | DIISOPROPYLBENZENE HYDROPEROXIDE | DISULPTON | DIURON | | CHRIS CODE | CBB | CBO | CBR | CCL | CDN | CES | CHA | CLX | CMA | CME | CWH | COU | CPL | CRF | CRP | CSA | CTA | CTD | CUM | DAC | DBA | DBO | DCB | DCV | DDB | DEE | DFA | DIH | DIS | DIO | TABLE 17 (continued) | CHLOROPEL
RECOMM: BASIS | 11 B,C | | 11 B | 11 A, B, C | ` m | 11 B,C | 11 B,C | 11 A,B,C | A | 11 B | 11 B,C | | 11 A,B,C | | 11 B | 11 B | 11 B,C | 11 B,C | 11 B,C | 88 | 11 A,B,C | | | ע | Ψ. | 88 | 11 B,C | . | | <u>ير</u> | |------------------------------------|--------------------------|------------------|------------------------|-------------------|------------------|---------|---------|------------------|------------------------------------|------------|---------------------|----------------------|-----------------------|--------|-------------------------|----------------|----------------------------------|-----------------------------|-------------|------------------------|----------------------|--------|----------------------|-----------------|----------------------|-------------------------|-------------------|------------------|----------------|------------------| | IS RE | Fall | Pail | Fail | Fail | Fail | Pail | Fail | Fa11 | Fail | Pail | Fail Pass | Fail | Fail |
Fail | Unk | Unk | Pass | Fail | Nur
Unk | Unk | Unk | | FRP/SURLYN RECOMM. BASIS | Pass | Unk | Unk | Unk | Unk | Unk | Pass | Pass | Pass | Unk | Unk | Pass | Pass | Unk | Unk | Unk | Unk | Unk | Unk | Pass | Pass | Unk | Unk | Unk | Unk | Pass | Unk | Unk | Unk | Unk | | | | | | | B,E | | | A, B, E | | B, E | B, E | | | | | | | B, E | | | A,B,E | | | | | | B, C | | | | | VITON CHLOROBUTYL
RECOMM. BASIS | Pass | Unk | U ok | Unk | Pail | Unk | Pass | Fail | Pass | Fail | Fail | Pass | Pass | Unk | Unk | Unk | Unk | Pail | Unk | Pass | Fail | Unk | Unk | Unk | Unk | Pass | Fail | Unk | Unk | Unk | | CHEMICAL COMPOUND | DIMETHYLDICHLOROSILANE * | DI-n-PROPYLAMINE | DIPHENYLDICHLOROSILANE | DICHLOROPROPANE * | DIMETHYL SULPIDE | DEMETON | DURSBAN | ETHYL ACRYLATE * | 2-ETHYLHEXYL ACRYLATE, INHIBITED * | ETHYLAMINE | ETHYL CHLOROPORMATE | ETHYLENE DIBROMIDE * | ETHYLENE DICHLORIDE * | ENDRIN | ETHYL I DENENOR BORNENE | ETHYLENE OXIDE | ETHYL PHOSPHOROTHIOIC DICHLORIDE | ETHYL PHOSPHORODICHLORIDATE | ENDOSULPANE | ETHYLENE CYANOHYDRIN * | ETHYL METHACRYLATE * | ETHION | ETHYLTRICHLOROSILANE | FERRIC CHLORIDE | FERROUS FLUOROBORATE | FORMALDEHYDE SOLUTION * | PLUOSULFONIC ACID | FLUOSILICIC ACID | GLUTERALDEHYDE | HYDROGEN BROMIDE | | CHRIS CODE | | DNA | DPD | DPP | DSL | DTN | DUR | EAC | EAI | EAM | ECF | EDB | EDC | EDR | ENB | EOX | EPD | EPP | ESF | ETC | ETM | ETO | ETS | PCL | FFB | PMS | FSA | FSL | GTA | HBR | TABLE 17 (continued) | CHRIS CODE | CHEMICAL COMPOUND | VITON CHLOROBUTYL | ROBUTYL | Ħ | | OPEL
PASTS | |------------|---------------------------------|-------------------|---------|---------------|---------|---------------| | | | A COUNTY | 27070 | AGCUMI. DASTS | KECOHE. | CTCVG | | HCL | HYDROCHLORIC ACID * | Pass | | Pass | Pass | | | HCN | HYDROGEN CYANIDE | Unk | | Unk | Unk | | | HDC | HYDROGEN CHLORIDE | Pass | | Pass | Pass | | | HFA | HYDROFLUORIC ACID | Unk | | Unk
Jan | Unk | | | HFX | HYDROGEN PLUORIDE | Fail | 24 | Unk | Fail | മ | | HMI | HEXAMETHYLENEIMINE * | Fail | B, E | Pass | Fail | A, B, C | | HMT | HEXAMETHYLENETETRAMINE | Unk | | Unk | Unk | 1 | | IAI | ISODECYL ACRYLATE | Unk | | gek
G | Fail | æ | | IAM | ISOBUTYLAMINE | Fail | B,C,E | Unk | Fail | B,C | | IBN | ISOBUTYRONITRILE * | Fail | B, E | Pass | Fail | A, B, C | | 100 | ISOOCTALDEHYDE * | Pass | | Pass | Pass | , | | IPE | ISOPROPYL ETHER * | Pass | | Pass | Pass | | | IPM | ISOPROPYL MERCAPTAN | Uak
Uak | | Unk | Fail | B ,C | | IVA | ISOVALERALDEHYDE * | Fail | A, B, E | Pass | Pail | A, B, C | | LPM | LAURYL MERCAPTAN | Unk | | Unk | Unk | • | | MAM | METHYL ACRYLATE | Fail | B, E | Pail D | Fail | B ,C | | МСН | METHYL CHLOROPORMATE | Fail | B, E | unk | Fail | B ,C | | MCS | METHYLDICHLOROSILANE | (Juk | | Unk | Fail | B, C | | MPY | 1-METHYL Pyrolidone | Fail | B, R | Unk | Fail | B ,C | | MS0 | MESITYL OXIDE * | Fail | A, B, E | Pass | Fail | A, B, C | | MTB | METHYL BROMIDE | Vak | | Unk | Fail | A | | MTS | METHYLTRICHLOROSILANE | Ag
Ag | | Unk | Fail | æ | | MVK | Ÿ | Pa11 | B,E | Unk | Pail | ၁ , ရ | | NAA | NITRILOTRIACETIC ACID AND SALTS | Ųak | | Unk | Unk | | | NAC | | Pass | | Pass | Pass | | | NCT | | Unk | | Unk | Pail | B, C | | NIC | NICOTINE * | Page | | Pass | Pail | B ,C | | NIE | o-nitrotolurne | Uak | | Juk | Pail | ာ | | NOX | | Unk | | Unk | Unk | | | NSN | naphtha: solvent * | Pass | | Pass | Pass | | TABLE 17 (continued) | PEL
BASIS | A, B, C | ၁ ရ | B ,C | B, C | ပြင် | A,B,C | | D. 6 | • | Ø | | B ,C | | | A,B,C | ်
(ရ | A, B, C | | 띰 | A,B,C | | |------------------------------------|---|---|-------------|-------------|---|------------|---------------------------------------|------|----------------|---------------|----------------|---------------------|-------------------------------------|-------|-------------------|---------------------------|-------------------|---------------|------------------|-----------------|----------------| | CHLOROPEL RECOMM. BA | Pa11
Unk
Unk | Fail
Pass | Fail
Unk | Fail | Fail | Fail | Unk | Fail | Unk | Fail | Unk | Fail | dak
Ilak | Pass | Fail | Fail | Fail | Pass | Fail | Fail | Unk | | FEP/SURLYN
RECOMM. BASIS | Paga
Unk
Unk | Unk | Unk
Unk | nak
Unik | Unk
Unk | Pass | Unk
Pess | Unk | Unk | Pass | Unk | Gak
: | Uak
Uak | Pass | pass | Pass | Pass | Pass | Unk | Pess | Unk | | ROBUTYL | | | | | A | A, B, C, E | | B, E | • | | | | | | 4 | | | ∀ | | A,B,C | | | VITON CHLOROBUTYL
RECOMM. BASIS | Pass
Unk
Unk
Unk | Unk
Pass | Gok
Gok | a ya | Fail
Unk | Fail | Unk | Fail | Unk | Pass | Ago. | de : | Opk
Ibok | Pass | Pail | Pass | Pass | Fail | Upk | Fail | Unk | | CHEMICAL COMPOUND | NITROBENZENE * NITRIC OXIDE * OXALIC ACID | PHOSPHOROUS TRIBROMIDE POLYCHLORINATED BIPHENYL | | | PHOSPHOROUS OXYCHLORIDE PHOSPHOROUS TRICHLORIDE | z | PETROLATUM SHIPPIRIC ACID SPRNT (50%) | _ | SODIUM SULPIDE | SULPURIC ACID | SULFUR DIOXIDE | SULPUR MONOCHLORIDE | SILICON TETRACHLORIDE
STRYCHNINE | SULPO | TRICHLOROETHYLENE | TOLUENE-2, 4-DIISOCYANATE | TETRACHLOROETHANE | TRIETHYLAMINE | 2,4,5-T (ESTERS) | TETRAHYDROFURAN | TRIMETHYLAMINE | | CHRIS CODE | NTB
NTX
OXA
PAA | P BR | PCM
PHG | PMN | PPO
PPT | PRA | PTL | SCL | SDS | SFA | SPD | SPM | STC | TAP | TCL | TDI | TEC | TEN | TES | THF | TMA | TABLE 17 (continued) | PEL
BASIS | 8 | 3,6 | B,C | m | |------------------------------------|---------------------------------------|-------------------------------------|--|--| | CHLOROPEL
RECOMM. BASI | Pass
Fail | Fail
Unk | Fail
Pass
Unk | Pail
Unk
Unk
Unk | | FEP/SUBLYN
RECOMM: BASIS | Pass
Unk | Unk
Unk | Unk
Pass
Unk | Unk
Unk
Unk
Unk | | VITON CHLOROBUTYL
RECOMM. BASIS | Pass
Unk | Unk
Unk | Unk
Pass
Unk | Uok
Uok
Uok
Uok | | CHEMICAL COMPOUND | TRIMETHYLCHLOROSILANE
THIOPHOSGENE | TITANIUM TETRACHLORIDE
TOXAPHENE | VINYLIDENECHLORIDE, INHIBITED
VINYL CHLORIDE
VINYL FLUORIDE, INHIBITED | VINYLTRICHLOROSILANE ZINC CHLORIDE ZIRCONIUM TETRACHLORIDE ZINC FLUOROBORATE ZINC POTASSIUM FLUORIDE | | CHRIS CODE | TMC | TYT | VCI
VCM
VPI | VIS
2CL
2CT
2PB
2PP | the Coast Guard since immersion testing does give indications of material degradation that appear to be often associated with permeation breakthrough. Nonetheless, even in the case of apparent material degradation vis-a-vis immersion testing without permeation breakthrough, significant weight change, elongation failure, or visible deterioration suggest material breakdown which could decrease overall garment integrity. The original premise for the three hour duration of both immersion and permeation testing was based on an intended maximum stay time in the suit of 2.5 hours. During the course of this development, this requirement was reduced to 1 hour. The impact of this change affects the basis of the recommendation criteria. Since new testing was not performed, i.e. one hour immersion testing, the failure criteria were adapted for a 1 hour application, with less stringent requirements relevant to immersion testing. - A* Chemical permeation breakthrough in 1 hour - B* A material weight change greater than 25% - C* Failure of the material in the elongation (strength) test; sample breaks when subjected to 5 1b (20 1b/in) load - E* Any usual sign of material deterioration involving polymer degradation, severe curling, and delamination Recommendations based on the above modified criteria appear in Table 18. Tables 19 and 20 give summaries of the recommendations and types failure by material. The difference of these results as shown by comparing material summaries of Tables 19 and 20 indicate few changes in the number of material-chemical combination "pass" recommendations. There is a limited increase of "pass" recommendations for each material (4- VITON/Chlorobutyl; 3- FEP/Surlyn; 4- CPE). There are also fewer failures. The most significant reduction in "fail" recommendations, 20 is noted for the chloropel. This is primarily due to relaxing the percent weight change criterion. With the new criteria, FEP/Surlyn has either a "pass" or "unknown" recommendation with no failures. Significance of Compatibility Recommendations. On the basis of the new criteria and excluding "unknown" recommendations, VITON/Chlorobutyl laminate is recommeded for 62% (43 out of 71) of the rated chemicals, FEP/Surlyn laminate for all rated chemicals, and Chloropel for only 22% (21 of 97) rated chemicals. The choice of FEP/Surlyn fully meets the requirement for a visor material compatible to the same chemicals as the garment material. Overlapping chemical compatibility is provided for 20 chemicals by the VITON/Chlorobutyl laminate and chloropel. That leaves only 1 chemical (Triethylamine) which is judged compatible with Chloropel but not VITON/Chlorobutyl. This combined with the general poor performance of Chloropel would seem to provide little basis for the use of this material in the Coast Guard's HCPE System. The Coast Guard decided to make a closer examination of the chemicals for which the materials were recommended and to also take into account economic considerations in analyzing the suit material compatibility recommendations. TABLE 18 MATERIAL - CHEMICAL COMPATIBILITY RECOMMENDATIONS BASED ON MODIFIED CRITERIA | CHRIS CODE | CHEMICAL COMPOUND ACETALDEHYDE | VITON CHLOROBUTYL
RECOMM. BASIS
Unk | ROBUTYL | PEP/SURLYN RECOMM. BASIS | CHLOROPEL RECOMM. BA | PEL
BASIS | |------------
-------------------------------------|---|------------|--------------------------|----------------------|--------------| | ABM | ACETYL BROMIDE | Fail | ~ | ak
G | Fail | B,C | | ဗ္ဗ | ACETYL CHLORIDE | Fail | pr3 | Unk | Pail | B,C | | ACF | ALLYL CHLOROPORMATE | Oak | | Dek | Unk | 1 | | ACL | ALUMINUM CHLORIDE | Unk | | Unk | Unk | | | ACN | ACRYLONITRILE * | Pail | 24 | Pass | Fail | | | ADN | ADIPONITRILE | Unk | | Unk | Unk | | | | ALLYL ALCOHOL * | Pass | | Pass | Pass | | | ALC | ALLYL CHLORIDE * | Fail | 4 | Pass | Fail | A, B, C, | | ဌ | ANTIMONY PENTACHLORIDE | Unk | | Var. | Unk | | | ARL | ACROLEIN | Unk | | Unk | Fail | B ,C | | ASC | ANISOYL CHLORIDE | Unk | | Unk | Fail | B,E | | ns | AMMONIUM BISULPATE | Unk | | Unk | Unk | | | ATC | ALLYL TRICHLOROSILANE | Jak | | 2 | Fail | B,C | | Ξ | ဌ | Unk | | Unk | Unk | | | ВАМ | n-BUTYL AMINE * | Fail | A, B, C, E | Pass | Fail | ¥ | | BBR | BENZYL BROMIDE | Unk | | Unk | Fail | | | BCL | BENZYL CHLORIDE * | Pass | | Pass | Fail | A, B, C | | BCY | BARIUM CYANIDE * | Pass | | Pass | Pass | | | BDE | BISPHENOL A DIGLYCIDYL ETHER | Unk | | Unk | Unk | | | BEN | UM NITRA | Pass | | Pass | Pass | | | BNZ | BENZENE * | Pass | | Pass | Fail | A, B, C | | BPT | BENZENE PHOSPHORUS THIODICHLORIDE * | Pass | | Pass | Fail | 4 | | BRM | BROMINE | Unk | | Unk | Fail | B, C | | BRT | BORON TRICHLORIDE | Unk | | Unk | Unk | | | BTB | | Unk | | Unik | Fail | Ø | | BTO | OXI | Fail | A,B | Pass | Fail | A,B,C | | CAC | CHLOROACETYL CHLORIDE | Unk | | Unk | Unk | | TABLE 18 (continued) AND CONTROL OF STREET STREET, STREET Contract Contract Management ## MATERIAL - CHEMICAL COMPATIBILITY RECOMMENDATIONS BASED ON MODIFIED CRITERIA | OPEL
BASIS | Ø | | | | B,C | | | B,C | | B,C | B ,C | A, B, C | B,C | B,E | A,B,C | Ø | в, с | A,B,C | | B,C | A,B,C | B, C | | B, C | | | | | |------------------------------------|---------------------------------------|------------------|-------------------|----------|--------------------|--------------|-------------------|---------------------------|----------------------|-----------|----------------------|--------------|-------------|---------------------|------------------|------------------------|----------|---------------------|--------------------|---------------------|------------------|-------------|------------------|-----------------------|------------------------------------|----------------------------------|-----|--------| | CHLOROPEL
RECOMM. BA | Fail
Pass | Unk
Tat | n k | Unk | Fail | Unk | Unk | Fail | Unk | Fail Pass | Fail | Unk | Unk | Unk | Unk | | FRP/SURLYN
RECOMM. BASIS | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | Unk
12. | | And The | Pass | Çlek
Clek | Unk | Unk | Unk | Unk | Unk | Pess | Unk | Unk | Pass Unk | Pass | Pass | Unk | Vak | Unk | Unk | | ROBUTYL | | | | | A,B,E | • | | | | | | | | æ | | | | B, E | | | | | | | | | | | | VITON CHLOROBUTYL
RECOMM. BASIS | Pass
Pass | | | Unk | Pail | Unk | Unk | Juk | Unk | Unk | Unk | Pass | Unk | Fa11 | Pass | Pass | Pass | Fail | Pass | Pass | Pass | Unk | Pass | Pass | Unk | Unk | Unk | Unk | | CHEMICAL COMPOUND | \vdash | CYANOGEN BROMIDE | CIANUSEN CHLOKIDE | LENEDIAM | CYCLOHEXYL AMINE * | CHLORINE | CHROMIC ANHYDRIDE | CHLOROMETHYL METHYL ETHER | CUMENE HYDROPEROXIDE | COUMAPHOS | CHLOROPICRIN, LIQUID | CHLOROPORM * | CHLOROPRENE | CHLOROSULFONIC ACID | CROTONALDEHYDE * | 4-CHLORO-o-TOLUIDINE * | CUMENE * | DIMETHYLACETAMIDE * | DI-n-BUTYL AMINE * | o-DICHLOROBENZENE * | DICHLOROBUTENE * | DICHLOROVOS | DODECYLBENZENE * | DICHLOROETHYL ETHER * | DIFLUOROPHOSPHORIC ACID, ANHYDROUS | DIISOPROPYLBENZENE HYDROPEROXIDE | | DIURON | | CODE | Kaari baasaan kareelah rasaani kasaasaa beraasaa beraasaa beraasaa bereasaa bereasaa bereasaan baasaani Kasaasa TABLE 18 (continued) MATERIAL - CHEMICAL COMPATIBILITY RECOMMENDATIONS RASED ON MODIFIED CRITERIA | DIMETRYLOIGHLOROSILANE | CHRIS CODE | CHEMICAL COMPOUND | VITON CHLOROBUTTL | ROBUTYL | FEP SURLYN
RECOMM. BASIS | CHLOROPEL RECOMM. BA | PEL.
BASIS | |--|--------------|------------------------------------|-------------------|---------|-----------------------------|----------------------|---------------| | DIPHENYLLOCHICARORIANE Under Under Under | O.C. | DIMETHYLDICHLOROSILANE * | Pass | | Pass | Fail | B,C | | DIFFERINZOUGLOROSILANE Under DIPPERINZOUGLOROSILANE Peace Peace Peace Peace Peace Peace Peace Peace Peace DIMETRYL SULFIDE Peace P | WA | | Unk | | Onk | Fail | ပ | | DICHLOROPROPANE ** Pass Pass Pass | PD | DIPHENYLDICHLOROSILANE | Unk | | Unk | Unk | | | DEWETURY SULFIDE Fail B,E Und Fail DEWETON Unk Pass Pass Fail DURSEAM FAMINIBITED Pass Pass Fail Z-ETHYLHEXTL ACRYLATE, INHIBITED Pass Pass Fail Z-ETHYLHEXTL ACRYLATE, INHIBITED Pass Duk Duk Pass Z-ETHYLHEXTL ACRYLATE INHIBITED Pass Pass Fail Z-ETHYLHEXTL ACRYLATE Pass Duk Pass Pass Z-ETHYLLENE DIBROMIDE Pass Pass Pass Pass Z-ETHYLLENE DIBROMIDE Pass Pass Pass Pass Z-ETHYLLDENENORBORNENE Unk Duk Unk Duk Duk Z-HYLLENE DIBROMIDE Unk Pass Pass Pass Pass Z-HYLLENE DIBROMIDE Pass Pass Pass Pass Pass Z-HYLLENE CANOHYRIN Pass Pass Pass Pass Pass Z-HYLLELOROS ILANE Unk P | PP. | DICHLOROPROPANE * | Pass | | Pass | Fail | A, B, C | | DEMETON Unk Unk Pass Fast <t< td=""><td>TSC</td><td></td><td>Fail</td><td>B, E</td><th>Unk</th><td>Fail</td><td>B,C</td></t<> | TSC | | Fail | B, E | Unk | Fail | B,C | | DURS BAN Pass | YIN | DEMETON | Unk | | Unk | Fail | B, C | | ETHYL ACRYLATE * Fail A Pass Fail 2-ETHYLHEXXL ACRYLATE, INHIBITED * Duk Duk Pass Fail ETHYLCHOROPHATE Unk B,B Unk Fail ETHYLCHOROPHATE Pass Pass Fail ETHYLCHOROPHATE Pass Pass Fail ETHYLCHOROPHATE Pass Pass Fail ETHYLCHOROPHATE Pass Pass Fail ETHYLLDEROROPHOROPHOROPHOROPHOROPHOROPHOROPHORO | OUR | DURSBAN | Pass | | Pass | Fail | B,C | | 2-ETHYLHEXYL ACRYLATE, INHIBITED * Pass | z a c | ETHYL ACRYLATE * | Pail | 4 | Pass | Fail | A, B, C | | ETHYLAMINE Unk Duk Unk Unk Pass < | ZAI | 2-ETHYLHEXYL ACRYLATE, INHIBITED * | Pass | | Pass | Fail | В | | ETHYL CHLOROPORMATE Unk B,B Unk Pass | ZAM
ZAM | ETHYLAMINE | Unk | | Unk | Fail | 8 | | ETHYLENE DIBROWIDE * Pass Pass< | ECF | ETHYL CHLOROPORMATE | Uak | B,E | Unk | Fail | B, C | | ETHYLENE DICHLORIDE * Pass Pass Pass Fall ENDRIN Unk Unk Unk Unk Fall ETHYLIDENENORBORNENE Unk Unk Fall Unk Fall ETHYLIDENENORDOROLICHIORIDE Unk Fall Fall Fall Fall ETHYL PHOSPHORODICHIORIDATE Fast Unk Fall Fall Fall ENDOSULEANE Unk Fall Fass Fall Fall Fall ETHYLENE CYANOHYDELN Fall A,B,B Pass Fall Fall ETHYLENE CYANOHYDELN Fall A,B,B Pass Fall ETHYLENE CYANOHYDELN Fall B,B,B Duk Fall FERRIC CHLORIDE Unk Unk Unk Unk FERRIC CHLORIDE Fall B,C Unk Unk FUNCHALDEHYDE Unk Fall Fall Fall FUNCHALDEHYDE Unk Unk Unk Unk FUNCHALDEHYDE Unk </td <td>EDB</td> <td>ETHYLENE DIBROMIDE *</td> <td>Pass</td> <td></td> <th>Pass</th> <td>Fail</td> <td>A, B, C</td> | EDB | ETHYLENE DIBROMIDE * | Pass | | Pass | Fail | A, B, C | | ENDRIN Undk Undk Undk Undk Pail Pail Undk Undk Undk Undk Undk Undk Undk Undk Undk Pail < | gDC
CDC | ETHYLENE DICHLORIDE * | Pass | | Pass | Fail | A,B,C | | ETHYLIDENENORBORNEME Unk Fall | EDR | ENDRIN | Clark | | Unk | Fail | B, C | | ETHYLENE OXIDE Unk Unk Unk Pail | ENB | ETHYLIDENENORBORNENE | Unk | | Unik | Unk | В | | ETHYL PHOSPHOROTHIOLC DICHLORIDE Unk Pail | ЕОХ | ETHYLENE OXIDE | Unk | | Unk | Unk | æ | | ETHYL PHOSPHORODICHLORIDATE Fail B,E Unk Fail ENDOSULFANE Unk Pass Pass Pass ETHYLENE CYANOHYDRIN * Fail A,B,B Pass Fail ETHYL METHACRYLATE * Fail A,B,B Pass Fail ETHYL METHACRYLATE * Unk Unk Fail Fail ETHYL METHACRYLATE * Unk Unk Fail ETHYL METHACRYLATE * Unk Unk Unk ETHYL METHACRYLATE * Unk Unk Unk FRRIL GHYDE Unk Unk Unk Unk FULOSULFONIC ACID Unk Unk Unk Unk GLUTERALDEHYDE Unk Unk Unk Unk HYDROGEN BROMIDE Unk Unk Unk Unk | EPD | ETHYL PHOSPHOROTHIOIC DICHLORIDE | Unk | | Unk | Fail | B ,C | | ENDOSULFANE Unk Unk
Pass | RPP | | Fail | 3,8 | Unik | Fail | D, E | | ETHYLENE CYANOHYDRIN * Pass Pass Pass Pass ETHYL METHACRYLATE * fail A,B,B Pass Fail ETHYL METHACRYLATE * Unk Unk Fail ETHYLLORIOROSILANE Unk Unk Unk FERRIC CHLORIDE Unk Unk Unk FORMALDEHYDE SOLUTION * Fail Bass Fail FLUOSULFONIC ACID Unk Unk Unk FLUOSILICIC ACID Unk Unk Unk HYDROGEN BROMIDE Unk Unk Unk | ESF | ENDOSULFANE | Unk | | Unk | Fail | B ,C | | ETHYL METHACRYLATE *FailA,B,RPassFailETHIONUnkUnkFailFERRIC CHLORIDEUnkUnkUnkFERROUS FLUOROBORATEUnkUnkUnkFORMALDEHYDE SOLUTION *PassPassPassFLUOSULPONIC ACIDFailB,CUnkFailFLUOSILICIC ACIDUnkUnkUnkUnkGLUTERALDEHYDEUnkUnkUnkUnkHYDROGEN BROMIDEUnkUnkUnkUnk | ETC | ETHYLENE CYANOHYDRIN * | Pass | | Pass | Pass | | | ETHION Unk Unk Fail ETHYLTRICHLOROSILANE unk Unk Fail FERRIC CHLORIDE Unk Unk Unk Unk FERROUS FLUOROBORATE Unk Unk Unk Fail FLUOSULEDHYDE SOLUTION ** Fail Bass Fail FLUOSILICIC ACID Unk Unk Unk Unk GLUTERALDEHYDE Unk Unk Unk Unk HYDROGEN BROMIDE Unk Unk Unk | EIM | ETHYL METHACRYLATE * | Fail | A, B, E | Pass | Fail | A,B,C | | ANE uak Uak Fa11 Unk Unk Unk Unk ATE Unk Unk Unk TION * Pass Pass Pass TION * Pass Pass Pass Unk | ETO | ETHION | Unk | | Unk | Fail | ပ | | FERRIC CHLORIDE Unk Unk Unk FERROUS FLUOROBORATE Unk Unk Unk FORMALDEHYDE SOLUTION * Pass Pass Pass FLUOSULFONIC ACID Unk Unk Unk GLUTERALDEHYDE Unk Unk Unk HYDROGEN BROMIDE Unk Unk Unk | ETS | ETHYLTRICHLOROSILANE | yun | | Unk | Fail | B | | FERROUS FLUOROBORATEUnkUnkUnkFORMALDEHYDE SOLUTION **PassPassPassFLUOSULPONIC ACIDFailB,CUnkFailFLUOSILICIC ACIDUnkUnkUnkUnkGLUTERALDEHYDEUnkUnkUnkUnkHYDROGEN BROMIDEUnkUnkUnk | PCL | | Unk | | Unk | Unk | | | FORMALDEHYDE SOLUTION **PassPassPassFLUOSULFONIC ACIDFailB,CUnkFailFLUOSILICIC ACIDUnkUnkUnkUnkGLUTERALDEHYDEUnkUnkUnkUnkHYDROGEN BROMIDEUnkUnkUnk | FFB | FERROUS FLUOROBORATE | Vak | | Unk | Unk | | | FLUOSULPONIC ACID Fail B,C Unk Fail FLUOSILICIC ACID Unk Unk Unk Unk GLUTERALDEHYDE Unk Unk Unk Unk | FMS | FORMALDEHYDE SOLUTION * | Pass | | Pass | Pass | | | FLUOSILICIC ACID Unk Unk Unk Unk GLUTERALDEHYDE Unk Unk Unk Unk | FSA | FLUOSULPONIC ACID | Fail | D,C | Unk | Fail | B ,C | | GLUTERALDEHYDE Unk Unk Unk | FSL | FLUOSILICIC ACID | Unk | | Unk | Unk | • | | HYDROGEN BROMIDE Unk Unk | GTA | GLUTERALDEHYDE | Unk | | Unk | Unk | | | | HBR | HYDROGEN BROMIDE | Unk | | Unk | Unk | | TABLE 18 (continued) STATES STATES grave someth something something provides and and anticology and anticology ## MATERIAL - CHEMICAL COMPATIBILITY RECOMMENDATIONS BASED ON MODIFIED CRITERIA | CHRIS CODE | CHEMICAL COMPOUND | VITON CHLOROBUTYL
RECOMM. BASIS | ROBUTYL | FEP/SURLYN
RECOMM. BASIS | CHLOROPEL RECOMM. BAS | PEL
BASIS | |------------|---------------------------------|------------------------------------|----------|-----------------------------|-----------------------|--------------| | HCL | HYDROCHLORIC ACID * | Pass
Thk | | Pass | Pass | | | HDC | HYDROGEN CHLORIDE | Pass | | Pass | Pass | | | HFA | HYDROFLUORIC ACID | Unk | | Unk | Unk | | | HFX | HYDROGEN FLUORIDE | Fail | M | Unk | Fail | 叫 | | HMI | HEXAMETHYLENEIMINE * | Pass | | Pass | Pail | B,C | | HMT | HEXAMETHYLENETETRAMINE | Vak | | Unk | Unk | | | IAI | ISODECYL ACRYLATE | Qu'k | | 路 | Nuk | | | IAM | ISOBUTYLAMINE | Pail | B,C,R | Unk | Fail | B, C | | IBN | ISOBUTYRONITRILE * | Fail | M | Pass | Fail | A,B,C | | 100 | ISOOCIALDEHYDE * | Pass | | Pass | Pass | | | IPE | ISOPROPYL ETHER * | Pass | | Pass | Pass | | | IPM | ISOPROPYL MERCAPTAN | Unk | | Unk | Fail | B ,C | | IVA | ISOVALERALDEHYDE * | Pail | A, B, E | Pass | Fail | A, B, C | | LPM | LAURYL MERCAPTAN | Unk | | Unk | Unk | | | MAM | METHYL ACRYLATE | Unk | | Unk | Fail | B, C | | МСН | METHYL CHLOROPORMATE | Unk | | Unk | Fail | ပ ့် | | MCS | METHYLDICHLOROSILANE | Unk | | Unk | Fail | ၁ ရ | | MPY | 1-METHYL Pyrolidone | Pail | B, E | Unk | Fail | B,C | | MSO | MESITYL OXIDE * | Pail | A, E | Pass | Fail | A, B, C | | MTB | METHYL BROMIDE | Unk | | Unk | Unk | | | MIS | METHYLTRI CHLOROSILANE | York | | Unk | Fail | æ | | MVK | METHYL VINYL KETONE | Pail | × | Unk | Fail | B , C | | NAA | NITRILOTRIACETIC ACID AND SALTS | Unk | | Unk | Unk | | | NAC | NITRIC ACID * | Pass | | Pass | Pass | | | NCT | NAPHTHA: COAL TAR | Unk | | Unk | Fail | B ,C | | NIC | NICOLINE * | Pass | | Pass | Pail | В,С | | NIE | o-nitrotoluene | Unk | | Unk | Fail | B,C | | XON | NITROGRN TETROXIDE | Unk | | Unk | Unk | | | NSN | NAPHTHA: SOLVENT * | Pass | | Pass | Pass | | | | | | | | | | TABLE 18 (continued) STATES STATES ## MATERIAL - CHEMICAL COMPATIBILITY RECOMMENDATIONS BASED ON MODIFIED CRITERIA | CHRIS CODE | CHEMICAL COMPOUND | VITON CHLOROBUTYL
RECOMM. RASIS | ROBUTYL | FEP/SURLYN
RECOMM. BASIS | CHLOROPEL
RECOMM. BA | PEL
BASIS | |------------|----------------------------|------------------------------------|----------|-----------------------------|-------------------------|--------------| | | NITROBENZENE * | Pass | | Pass | Fail | B ,C | | | NITRIC OXIDE * | Unk | | Unk | Unk | | | | OXALIC ACID | Unk | | Unk | Unk | | | | PERACETIC ACID | Unk | | Unik | Unk | | | | PHOSPHOROUS TRIBROMIDE | Unk | | Unk | Pail | B, C | | | POLYCHLORINATED BIPHENYL | Pass | | Pass | Pass | | | | PERCHLOROMETHYL MERCAPTAN | Unk | | Unk | Fall | B,C | | | PHOSGENE | Unk | | Unk | Unk | | | | PHENOL | Unk | | Unk | Unk | | | | n-PROPYL MERCAPTAN | Unk | | Unk | Fail | B ,C | | | PHOSPHOROUS OXYCHLORIDE | Fail | 4 | Unk | Fail | B,C | | | PHOSPHOROUS TRICHLORIDE | Unk | | Unk | Fail | 3, G | | | n-PROPYLAMINE | Fail | A,B,C,E | Pass | Fall | A,B,C | | | PETROLATUM | Unk | | Unk | Unk | | | | SULPURIC ACID, SPENT (50%) | Pass | | Pass | Pass | | | | SULPURYL CHLORIDE | Fail | B, E | Unk | Fail | B ,C | | | SODIUM SULPIDE | Vak | | Unk | Unk | | | | SULFURIC ACID | Pass | | Pass | Pass | | | | SULPUR DIOXIDE | Unk | | Unk | Unk | | | | SULFUR MONOCHLORIDE | Unk | | Unk | Fail | B,C | | | SILICON TETRACHLORIDE | Unk | | Unik | Unk | ı | | | STRYCHNINE | Unk | | Unk | Unk | | | | p-TOLUENE SULPONIC ACID | Pass | | Pass | Pass | | | | TRICHLOROETHYLENE | Fail | 4 | seed | Fail | A.B.C | | | TOLUENE-2,4-DIISOCYANATE | Pass | | Pass | Fall | B,C | | | TETRACHLOROETHANE | Pass | | Pass | Fail | B,C | | | TRIETHYLAMINE | Fail | 4 | Pass | Pass | | | | 2,4,5-T (ESTERS) | Vak | | Unk | Unk | | | | TETRAHYDROFURAN | Fail | A,B,C | Pass | Fail | A,B,C | | | TRIMETHYLAMINE | Unk | , | Uak | Unk | | TABLE 18 (continued) indicates essesses especial STATES SECTION SAMPLES BESTON BEST STEELS ## MATERIAL - CHEMICAL COMPATIBILITY RECOMMENDATIONS BASED ON MODIFIED CRITERIA | CHRIS CODE | CHEMICAL COMPOUND | VITON CHLOROBUTYL
RECOMM. BASIS | FEP/SURLYN
RECOMM. BASIS | N CHLOROPEL
SIS RECOMM. BASIS | OPEL
BASIS | |------------|-------------------------------|------------------------------------|-----------------------------|----------------------------------|---------------| | TMC | TRIMETHYLCHLOROSILANE | Pass | Pass | Pass | | | TPG | THIOPHOSGENE | Unk | Unk | Fail | B ,C | | TII | TITANIUM TETRACHLORIDE | Unk | Unk | Unk | | | TXP | TOXAPHENE | Unk | Unk | Unk | | | VCI | VINYLIDENECHLORIDE, INHIBITED | Unk | Unk | Fail | B,C | | VCM | VINYL CHLORIDE | Pass | Pass | Pass | • | | VPI | VINYL FLUORIDE, INHIBITED | Unk | Unk | Unk | | | VIS | VINYLTRICHLOROSILANE | Unk | Unk | Fail | 6 | | ZCT | ZINC CHLORIDE | Unk | Unk | Unk | | | ZCT | ZIRCONIUM TETRACHLORIDE | Unk | Unk | Unk | | | ZFB | ZINC PLUOROBORATE | Unk | Unk | Unk | | | ZPP | ZINC POTASSIUM FLUORIDE | link | ľmk | Imk | | SECTION DESCRIPTION OF SECTION SECTION TABLE 19 SUMMARY OF SUIT MATERIAL COMPATIBILITY RECOMMENDATIONS ### Original Criteria¹ | | Pass | <u>Fail</u> | Unknown | Not Tested | |--------------------|------|-------------|---------|------------| | VITONR/Chlorobuty1 | 39 | 35 | 86 | 0 | | FEP/Surlyn | 55 | 4 | 100 | 1 | | Chloropel | 17 | 95 | 42 | 0 | ### Modified Criteria² | | Pass | <u>Fail</u> | Unknown | Not Tested | |---------------------------------|------|-------------|---------|------------| | VITON ^R /Chlorobutyl | 43 | 28 | 89 | 0 | | FEP/Surlyn | 58 | 0 | 101 | 1 | | Chloropel | 21 | 76 | 58 | 0 | ¹ Original criteria, see p 63. 2 Modified criteria, see p 70. TABLE 20 SUMMARY OF SUIT MATERIAL FAILURES ### Original Criterial | | <u>A</u> | <u>B</u> | <u> </u> | <u>D</u> | E | |---------------------------------|----------|----------|----------|----------|----| | VITON ^R /Chlorobutyl | 15 | 28 | 5 | 0 | 26 | | FEP/Surlyn | 0 | 3 | 0 | 3 | 1 | | Chloropel | 29 | 96 | 71 | 0 | 6 | ### Modified Criteria² | | <u>A</u> | <u>B</u> | <u> </u> | B | |---------------------------------|----------|----------|----------|-------------| | VITON ^R /Chlorobutyl | 12 | 15 | 4 | 17 , | | FEP/Surlyn | 0 | 0 | 0 | 0 | | Chloropel | 23 | 77 | 71 | 3 | ¹ Original criteria, see p 63. ² Modified criteria, see p 70. CONTROL CONTROL OF STREET STREET STREET, STREET, STREET, STREET, STREET, STREET, Appendix B provides a Coast Guard survey of spilled substances. Using the results of this investigation and those from MSA Study for butyl rubber, suit material recommendations were made for the majority of the chemicals listed in Appendix B. These recommendations appear in Table 21. When more than one material was compatible for a particular chemical, the estimated cost of the garment was considered and the least expensive suit chosen. For example, the cost of a VITON/Chlorobutyl garment is predicted to be 3 to 4 times greater than that of a Chloropel suit, based on material costs and differences in fabrication. Though VITON/Chlorobutyl and butyl rubber suits would be fabricated in similar ways, the cost of butyl rubber material is substantially less, making it a less costly suit. An analysis of the compatibility recommendations together with spill frequency and suit cost considerations show how a three suit material system might be
employed. The summary below shows the relative numbers of both chemicals and chemical spills (chemical spill frequency) that each suit material would protect against: | | Approx Cost(1) | Number of
Chemicals | Pct. | Number of Spills | Pct. | |-------------------|----------------|------------------------|------|------------------|------| | Butyl Rubber | \$1200 | 11 | 20 | 421 | 26 | | Chloropel | 500 | 7 | 15 | 877 | 55 | | VITON/Chlorobuty1 | 1500 | 10 | 18 | 63 | 4 | | None Recommended | | 10 | 18 | 106 | 7 | | Insufficient Data | | 18 | 29 | 127 | 8 | NOTE: 1. 1981 Cost Estimates In spite of poor test results, suits made of Chloropel could be used the majority of time, whereas VITON/Chlorobutyl suits which have relatively broad chemical resistance would find limited employment. Nevertheless the three material HCPE system allows response personnel to be protected against many more CHRIS chemicals than if suits used were based on a single material. The difficulty in a multimaterial suit system is selection in the cases of unknown chemicals or chemical mixtures. If personnel entry is dictated by the On-scene Commander, these situations would require judicious selection of the appropriate protective suit. It is suspected that the best overall suit, that constructed from VITON/chlorobutyl laminate might be used in these cases. On the other hand, chloropel suits should not employed for unknown chemicals or chemical mixtures due to their poor overall performance against many of the CHRIS chemicals. Additional testing will continue to determine which other CHRIS chemicals are compatible to the selected suit materials as the development continues. TABLE 21 OUTERGARMENT MATERIAL RECOMMENDATION FOR SPILLED SUBSTANCES 100 Sec. 15 STANKE WAS CONTRACTED BY SECOND SECONDS | COMPOUND | CHRIS CODE | ANNUAL
NO. OF SPILLS | RECOMMENDED
MATERIAL | ALTERNATE
MATERIALS | |---------------------|------------|-------------------------|-------------------------|------------------------| | Acetaldehyde | AAD | 35 | Insuff. | | | Acetic Acid | AAC | 90 | Butyl | | | Acetic Anhydride | ACA | 10 | Buty1 | | | Acrylonitrile | ACN | 12 | None | | | Allyl Alcohol | ALA | NR | Viton | | | Allyl Chloride | ALC | 3 | None | | | Benzene | BNZ | 9 | Viton | | | Benzyl Chloride | BCL | 2 | Viton | | | Bromine | BRM | 3 | Insuff. | | | Butyl Amine | BAM | 2 | None | | | Carbon Disulfide | СВВ | 6 | Viton | | | Chlorine | CLX | 20 | Insuff. | | | Chlorodane | CDN | 2 | Insuff. | | | Chloroform | CRF | 4 | Viton | | | Chloropicrin | CPL | 7 | Insuff. | | | Chlorosulfonic Acid | CAS | 6 | None | | | Cumene Hydroperoxid | e CMH | 4 | Insuff. | | | Cyanides (Sodium, | | | | | | Potassium, Sol'n) | | 5 | Butyl | | | Cyanogen Bromide | CBR | 2 | Insuff. | | | Cyanogen Chloride | CCL | NR | Insuff. | | | Cyclohexane | | 6 | Butyl | | | Dichlorobenzene | DCB | 1 | Viton | | | 1,2-Dichloropropane | DPP | NR | Viton | | | Dichlorovos | DCV | NR | Insuff. | | ### TABLE 21 (continued) ### OUTERGARMENT MATERIAL RECOMMENDATION FOR SPILLED SUBSTANCES | COMPOUND | CHRIS CODE | ANNUAL NO. OF SPILLS | RECOMMENDED
MATERIAL | ALTERNATE
MATERIALS | |--|------------|----------------------|-------------------------|------------------------| | Dimethyl Sulfate | DSL | 4 | Insuff. | | | Ethyl Acrylate | EAC | 38 | None | | | Ethylene Dichloride | EDC | 2 | Viton | | | Ethylene Oxide | EOX | 1 | Insuff. | | | Formaldehyde | FMS | 18 | CPE | Viton | | Hexane | HEX | 8 | Insuff. | | | Hydrazine | HDZ | 7 | Butyl | | | Hydrogen Chloride
Hydrochloric Acid | HDC
HCL | 305 | CPE | Viton | | Hydrogen Cyanide
Hydrocyanic Acid | HEN | 2 | CPE | Viton | | Hydrogen Fluoride
Hydrofluoric Acid | HFX
HFA | 35 | None | | | Hydrogen Peroxide | НРО | 35 | Buty1 | | | Mercury | MCR | 5 | Buty1 | | | Methyl Bromide | MTB | 2 | None | | | Naptha, Coal Tar | NCT | 22 | CPE | Viton | | Nitric Acid | NAC | 101 | CPE | Viton | | Nitrobenzene | NTB | 8 | Viton | | | Nitrogen Tetroxide | NOX | NR | Insuff. | | | o-Nitrotoluene | NIE | NR | Insuff. | | | Parathion | PTO | 10 | Buty1 | | | Phenol | PHN | 38 | Insuff. | | | Phosgene | PHG | NR | Insuff. | | ### TABLE 21 (continued) ### OUTERGARMENT MATERIAL RECOMMENDATION FOR SPILLED SUBSTANCES | COMPOUND | CHRIS CODE | ANNUAL
NO. OF SPILLS | RECOMMENDED
MATERIAL | ALTERNATE
MATERIALS | |---------------------------------------|------------|-------------------------|-------------------------|------------------------| | Phosphorous
Oxychloride | PPO | 9 | None | | | Phosphorous
Tribromide | PBR | 1 | Insuff. | | | Potassium Hydroxide
(sol'n or dry) | PTH | 56 | Buty1 | | | Silicon Tetrachlorid | le STC | 2 | Insuff. | | | Sodium Hydroxide
(sol'n or dry) | SHD | 193 | Buty1 | | | Sulfuric Acid | SFA | 426 | CPE | | | Tetrahydrofuran | THF | 13 | None | | | Titanium Tetrachlori | de TTT | 4 | Insuff. | | | Toluene Diuisocyanat | e TDI | 6 | None | | | Vinyl Chloride | VCM | 3 | CPE | Viton | agend approved statistical lessables, decrease distribute capacite contrate contrate and tables. ### CHAPTER 3 ### DESIGN OF THE HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE The objective of Task II was to develop a Hazardous Chemical Protective Ensemble (HCPE) which integrated a self-contained breathing apparatus, liquid cooling system, communications equipment, and totally-encapsulating outergarment into one ensemble design. Outergarment materials selected in Task I (VITON/chlorobutyl laminate, butyl rubber, and chlorinated polyethylene) were to provide as complete resistance to all chemicals identified in the CHRIS list as possible in a minimum of material-suit combinations. The design of the outergarment was to have the same operational characteristics and general configuration regardless of the material used. The entire ensemble was to provide Level A protection as defined by the U.S. Environmental Protection Agency for protection of personnel against both chemical vapors and liquid splashes. ### Outergarment The outergarment design concept developed for the HCPE was a totally encapsulating garment configured to accept the Environmental Control Unit (ECU) which provided breathing air and cooling, and communications equipment within the envelope of the outergarment. This would ensure that the equipment was protected from a contaminated environment since the chemical effects on these items were unknown. ILC Dover used many of the characteristics in its commercial and other self-contained protective suit developments (i.e., the Dimilitarized Protective Ensemble and the Model 51 Chemturion) as models for the Coast Guard outergarment design. Seams. The design configuration for the outergarment, sketched in Figure 5, was the same for all materials with the only difference being in the construction of the suit seams. The butyl and VITON/chlorobutyl laminate materials required that the seams be stitched and, in order to prevent leakage through the needle holes, the stitching was coated with an neoprene based adhesive and tape was applied over the seam (see Figure 4). A polyester thread was used in this seam construction; the seam tapes were simply one inch strips of same material as that for the outergarment. The CPE garment was fabricated using a radio-frequency sealing technique that yielded integral, leak-proof half inch lap seams (see Figure 4). Visor. A integral visor was selected to prevent the possibility of chemical penetration in the head area of the outergarment. FEP/Surlyn laminate was used with all three garment materials. ILC Dover laminated the 1 mil FEP to the 20 mil Surlyn using heated press (250°C at 44,000 psi for six minutes). This material was flexible at its overall thickness and became a simple extension of the upper torso in a hood-like configuration. Seams of the visor material with the outergarment material required stitching for each material type since ILC Dover experienced problems with heat sealing CPE directly to the FEP/Surlyn and still maintaining structural strength. Visor-garment seams for the butyl and VITON/laminate suits employed tapes of TOTAL ENCAPSULATING SUIT DESIGN Figure 5 the same material bonded over the edge of the visor with a neoprene based adhesive. Tapes of CPE were heat sealed over the inner Surlyn part of the visor and bonded on the FEP side. Sizing. The garments were to be sized to accommodate the 5th to 95th percentile range of sizes (using military data). ILC Dover recommended three sizes: small, medium, and large based on their experience in sizing its commercial encapsulating garments. However, the Coast Guard chose to use one size (large) for fabricating suit prototypes and was to later consider a three suit size system for production. The large size generally fit large-build persons up to a height of 6'6". Shorter users (less than 5'6") had difficulty in seeing out of the suit visor. The VITON/chlorobutyl and butyl rubber suits had a weight of 10.5 pounds (less the cooling system pouch) whereas the CPE suit weighed approximately 13 pounds. Closure Assembly. Each outergarment had an extruded closure and restraint zipper to provide entry into the garment (Figure 6). The outer closure was a two-track interlocking seal that provided resistance to chemical penetration. The inner restraint zipper protected the outer closure from structural loads that might tend to pull the seal open. The outer closure on the CPE garment was extruded from the same material as the outergarment, while the closures on the butyl and VITON/chlorobutyl laminate garments were extruded from a chlorobutyl compound. The inner closure was a Talon OEB pressure sealing zipper having neoprene tape and brass chain, sliders, and pulls. The inner closure was stitched and bonded to the garment material with a neoprene based adhesive. ILC Dover believed that the relative thickness of the outer closure (approximately 0.080 inch) would provide chemical resistance as
good as the VITON/chlorobutyl laminate. Yet, testing was never conducted to verify this belief. The closure assembly was installed in the rear of the garment for ease of entry, access to the ECU, protection of the closure (due to uncertain chemical resistance), and to avoid interference with the ensemble cooling system located on the front of the outergarment (described later). Hand and Foot Protection. Each outergarment had 0.012 VITON gloves integrally bonded to the sleeves at a cuff ring located at the wrist (Figure 7). The cuff ring was a 5 inch diameter one inch wide ring made out of high impact plastic. Use of the cuff ring allowed the ensemble user to withdraw his hands and make adjustments on his or her breathing apparatus inside the suit. Sock-like booties were fabricated from the base material attached to the overgarment. These gloves and boot-socks acted as liners and ensured that the garment remained totally encapsulating without the use of additional sealing surfaces at glove or boot disconnects. A 0.028 inch thick butyl rubber overglove was used over the liner glove to provide additional chemical protection as well as protection against abrasion and puncture. Similarly, the Coast Guard planned that overboots would be worn over the sock-like bootie. Flanges on the lower arms and legs were provided to roll down over the edges of the overgloves and boots. These flanges reduced the possibility of chemical impinging on the glove or boot edge and collecting between the boot/glove liners and the outer layers. Suit Pressurization System. A key feature of the ensemble was its suit pressurization system, which was designed to provide positive pressure (i.e. greater than ambient) within the garment. The use of positive pressure Proposition (September | Proposition | September | ## CLOSURE ASSEMBLY CONFIGURATION Figure 6 Adhesive ## GLOVE RING ASSEMBLY CONFIGURATION Figure 7 operation within the garment was to prevent contamination from entering the ensemble should a leak occur as caused by a puncture or tear in the outergarment. Internal suit pressurization was to be maintained by the ensemble breathing system, either by leakage around the facepiece during exhalation with a rebreather (closed-circuit) system, or by the direct .xhalation from an open-circuit self-contained breathing apparatus. To prevent excessive pressure within the garment, pressure relief valves were installed in the outergarment. Four Halkey Roberts one-way check valves set at a cracking pressure of 2.0 inches water guage were used. These valves were located on the left rear shoulder area of the outergarment and covered by an inverted pocket for protection against liquid chemical splashes. Suit Volume Accumulators. To maintain a positive pressure within the ensemble at all times, it was necessary to incorporate a means of volume accumulation in the overgarment design. The purpose of volume accumulation was to maintain constant suit volume during a full range of body movements. For example, when the ensemble wearer went from a standing position into a crouch, excess air would be expelled through the relief valves as the suit volume was reduced. When the wearer stood up again, the volume accumulator would reduce the volume of the garment to compensate for the air that expelled during the crouch motion. The design configuration of the volume accumulators were simply 2.0 inch wide elastics sewn into a strip of garment material when it was in the fully stretched position. This assembly was then sealed or sewn to the outergarment wall in four places; directly under the arms, and in the hip area, on both sides of the garment (see Figure 5). The pre-stretched elastic relaxes and pleats the suit wall, which allowed it to expand or contract as required to maintain positive pressure within the ensemble. ### Environmental Control Unit The Environmental Control Unit (ECU) was initially specified for use in the Hazardous Chemical Protective Ensemble. The basis and feasibility for the ECU was developed by MSA Research Corporation for the Coast Guard in Contract DOT-CG-73210-A. The ECU was envisioned as a multipurpose system which would provide an extended period of breathing air (2-1/2 hours), aid in maintaining suit pressurization, and contain some elements of the ensemble cooling system. Essentially, the ECU was a closed-circuit (non-exhausting) positive pressure rebreather. Oxygen depleted in the user's exhaust air would be made up with oxygen from a cylinder with carbon dioxide removed in scrubber cannister. The ECU also contained a small pressurized air bottle to provide make-up air should the pressure in the outergarment drop below 0.4 inches water guage pressure. A controller in the ECU was designed to respond to the difference in internal suit and ambient pressures as sensed by a diaphragm built into the suit wall (Figure 8). Lastly, the ECU also housed the circulating pump for ensemble cooling system and a water sleeve for cooling the inhalation air coming out of the CO2 scrubber. The Environmental Control Unit was being developed for ILC Dover by U. S. Divers, Survivair Division under contract DAAK11-80-C-0059. When the outergarment was being designed, this 2-1/2 hour system still needed further development. At that time, there were concerns that the ECU would not be the most desirable ensemble component in terms of availability and cost. The SIDE VIEW TOP VIEW **OUTERGARMENT PRESSURE SENSING DIAPHRAGM FOR ECU** Figure 8 CROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A Coast Guard also decided that a one hour ensemble use period was more realistic than 2-1/2 hours, primarily on the basis of field experiences and user heat stress. The Coast Guard therefore requested that the ensemble outergarment accommodate a variety of commercial self-contained breathing (SCBA) systems. This would greatly increase the flexibility of the ensemble and afford end-users the option of using whichever breathing system he or she was most comfortable and confident with. The HCPE outergarment was designed to meet the space requirements of the U. S. Divers prototype 2-1/2 hour breathing system. Other commercially available rebreather systems contemplated for use in the outergarment, such as the Siebe Gorman (Aerolox). Draeger, and Biomarine systems, appeared compatible with the outergarment design. Yet, their use in the ensemble would not provide sufficient air to maintain the positive pressure, lacking the make-up air supply of the ECU. Additionally, a cooling sleeve for the inhalation air hose would be necessary to remove the heat build-up in the air as the result of respiration and the carbon dioxide scrubbing process. At the same tim in the development, one-hour (4500 psi) open-circuit SCBA's were being offered by some manufacturers. These breathing systems were lighter, simpler in design, and had greater user acceptance than rebreathers having similar capabilities. The dimensions of the open-circuit SCBA's also seemed compatible with the overgarment design. ILC Dover recommended that the outergarment exhaust valves be sized accordingly for the different types of breathing systems if both were to be used in the field. ### Cooling System The cooling system developed for the HCPE was designed based on a closed-loop water-recirculating cooling concept. This type of cooling system was recommended by MSA Research Corporation in their study for the feasibility of a self-contained Environmental Control Unit. The system consisted of three parts: a full body cooling garment, a heat exchanger/ice-water slurry reservoir, and a centrifugal pump. The system worked by picking up body heat through the liquid cooled full body garment and transferring this excess body heat via a heat exchanger to the ice-water/water reservoir that could be replenished when depleted. This refillable system design enabled the ice-water reservoir to be sized to a convenient weight, while still cooling the man for the length of the mission. Figure 9 shows the overall configuration for the HCPE cooling system. Full-Body Cooling Garment. The full-body cooling garment was developed by ILC Dover under contracts DAAK11-79-C-0060 and DAAK11-80-C-0020. It consisted of cooling panels located at the neck, front and back torso, and front and back upper legs, through which the cooling media (water) flowed. These panels were constructed of polyurethane coated nylon and were located in areas where large amounts of blood flow occurred in order to maximize the cooling effciency of the garment. TYGON tubing was used to connect the individual panels which were integrated into a spandex comfort liner that covered the body to the wrists and ankles as shown in Figure 10. Heat Exchanger and Cooling Pouch Assembly. The cooling garment interfaced with a heat exchanger installed on the upper front of the outergarment. The ## COOLING SYSTEM CONFIGURATION Figure 9 91 Figure 10 purpose of the heat exchanger was to remove heat from the water circulating through the cooling garment after it had passed through the cooling panels. The design configuration of the heat exchanger was approximately five feet of copper tubing bent into a serpentine shape as shown in Figure 11. The interface of the cooling garment and the heat exchanger was a sealed pass-through at the garmant wall thereby insuring that the water in the cooling system was always protected from the contaminated environment. Both water and ice would be placed in the outside pouch to act as a heat sink for the recirculating cooling system water. This external pouch containing the heat exchanger could be refilled as required throughout the mission. The pouch was constructed of the same material as the rest of the garment and was lined with a polyurethane bag having a two track closure at the top and a drain valve at the bottom. A similar smaller polyurethane bag without a drain was used as a sump on the interior of the suit from which water was pulled
by the pump to feed the cooling garment. The entire assembly had a weight of approximately 3 pounds. Other cooling components. The pump used for the cooling system was a Tuthill 12 Volt DC Ryton pump (Part number 9058) having a throughput of 0.5 gallons per minute. Originally the pump was to be incorporated into the Environmental Control Unit. But because the use of the ECU in the HCPE was abandoned, the pump and two gel cell batteries (12 V) were housed in a plastic case having the approximate dimensions of 8" x 8" x 2" (approx. 5 lbs.). This case could either be worn attached to the user's hip or taped somewhere to the breathing apparatus. An adjustable internal suit harness was provide to support the weight of the cooling system. Quick disconnects were used to connect the TYGON tubing between cooling system components. A separate cooling sleeve was fabricated by ILC Dover for use with the Draeger BH174 rebreather. This sleeve was approximately 12 inches long and fit over the majority of the inhalation hose to the breathing mask. It was constructed of polyurethane coated nylon and had fittings on either end to allow the inflow and outflow of cooling water. The recommended configuration had the cooling sleeve after the cooling garment in the cooling system sequence (see Figure 9). ### Communications System The communications system for the HCPE was provided by the Coast Guard. A Remic model 7800 HL Portable transmitter/transceiver (49.86 MHz) and accessory throat microphone were planned for use with the ensemble. Considerations for the design of the outergarment included the head space requirements of this and other similar commercial communications systems. The Coast Guard felt that like the breathing apparatus, the outergarment should accommodate a large variety of communications systems to allow greater flexibility in use. EXTERNAL INTERNAL # COOLING POUCH AND HEAT EXCHANGER DESIGN Figure 11 ### CHAPTER 4 ### OVERALL ENSEMBLE TESTING ILC Dover fabricated two prototype outergarments out of each material for testing the overall Hazardous Chemical Protective Ensemble. Of the two chlorinated polyethylene garments, one was constructed of 20 mil unsupported CPE, the other from 30 mil nylon supported CPE. These two different prototypes were constructed to demonstrate the relative wear performance of the supported versus unsupported materials. The six prototype garments were evaluated together with other ensemble components including the ILC Dover cooling system, Remic Corp. communications system and two different breathing systems (Draeger BG174 Rebreather and the Survivair 60 minute open-circuit SCBA). The principal purpose of the overall ensemble testing was determine the extent to which the outergarment and cooling system met Coast Guard requirements and the compatibility of the outergarment with supporting equipment within the ensemble. The evaluation consisted of two parts: protection factor measurements and manned stress testing. ### Protection Factor Testing The "protection factor" is a quantitative measure of the effectiveness of the ensemble in protecting the user from a hazardous chemical environment. It is an established means for measuring the integrity of encapsulating garments or equipment (particularly breathing system masks). Protection factors are determined by measuring the concentration of a "challenge" chemical agent both inside and outside the suit or other protective equipment; the ratio of external (ambient) to internal concentration measurements is the protection factor: ### PF = Ambient Concentration of Contaminant Concentration of Contaminant inside Suit Challenge Agent (Contaminant). To date, most suit protection factor tests have been conducted using aerosols of chemical agents such as dioctyl phthalate (DOP) and dioctyl sebacate (DOS). ILC Dover originally proposed to use dichlorodifluoromethane (Freon 12) as a non-toxic, gaseous contaminate. However, their detection equipment did not have the capability to quantify Freon 12 over a sufficient concentration range. A large concentration range is necessary to measure large protections factors since the measurements are ratios; generally, protection factors are measured up to 10,000 or 100,000. ILC Dover then decided to use a the conventional DOS aerosol consisting of liquid droplets averaging 10 microns. Testing Apparatus. Testing was carried out using an aluminum-lined 8' x 8' x 10' air-tight chamber at ILC Dover's plant in Frederica, Delaware. The chamber was equipped with air circulation fans to produce and maintain uniform challenge chemical concentrations throughout the chamber over the testing period. In the study, both the chamber and the ensemble were instrumented for gas monitoring. Aerosol concentrations were measured using an Air Techniques Model TDA-50 Aerosol Tester which uses a detection technology based on light scattering (photometry). Equipment parameters used during the tests included: Sample line intack - 2.5 liters per minute Diluent air flow pressure - 4 inches water guage Generator pressure - 6 psi Equilibration time - 1.5 hours MINISTER APPRICA NAVINSO ACCOUNTS One of the problems with this detection technique is its inability to distinguish types of aerosol; any aerosol (e.g. perspiration) or dust particles will deflect light resulting in an instrument reading. Instrument connections to the ensemble were via vinyl tubing through a pass-through bulkhead connector on the suit wall of the outergarment. Aerosol sampling was conducted at three locations within the garment—hood area, middle torso, and lower leg. This sampling scheme was used to determine the approximate locations of any leaks in the outergarment. Furthermore, aerosol droplets tend to fall to the ground with time. Test Procedure. Two phases of protection factor testing were performed: mannequin testing to establish baseline performance characteristics, and manned testing to allow an analysis of the influence of body movements on the protection factor. Mannequin testing involved sampling of the test chamber and the three ensemble ports in a squential fashion every fifteen minutes over a two hour period. The manned testing introduced a suit subject into the ensemble who performed a series of exercises including arm movements, toe touches, and deep knee bends. The test chamber and three ensemble ports were sampled after each exercise. After the each complete test, the ensemble was visually examined for any wear and an inflation test was performed to assess the static integrity of the overgarment. The inflation test involved outergarment pressurization to 5 inches of water guage pressure, observing the pressure drop over time for several hours (if any), and soaping the suit exterior to determine leaks if a significant pressure drop was noted. Both a mannequin and manned protection factor test were conducted for each suit type (based on suit material) with the exception that no manned test was performed on the supported CPE suit prototype. Draeger BG174 Rebreathers were exclusively used for manned protection factor testing since this presented the worst case for chemical agent penetration (less suit exhaust air). The test protocol and the detailed procedures are given in Appendix C. Testing Results. Tables of the raw measurements are provided in Appendix D. Test portection factors were calculated using the following formula: Table 22 gives the protection factor measurements for each of the outergarment types (by material) for both mannequin and manned tests. These protection factors have been rounded to two significant figures due to the imprecision in the averaging measurements. A number of the calculated protection factors were beyond the normal operating range of ILC Dover's equipment, i.e., the TABLE 22 SUMMARY OF PROTECTION FACTOR TESTING | Test No. | Outer Garment | Type Test | Protection Factor | |----------|---------------------|-----------|-------------------| | P-1-01 | 30 mil CPE (unsup.) | Mannequin | 100,000* | | P-1-02 | 20 mil CPE (sup.) | Mannequin | 55,000 | | P-2-01 | 30 mil CPE (unsup.) | Manned | 27,000 | | P-1-03 | VITON/chlorobutyl | Mannequin | 100,000* | | P-2-03 | VIOTN/chlorobuty1 | Manned | 64,000 | | P-2-04 | Butyl rubber | Mannequin | 100,000* | | P-2-02 | Butyl rubber | Manned | 100,000* | ^{*} Protection factors exceeded limits of detectors lower concentrations measured were below the sensitivity of the detection device. This reiterates the problem of achieving a large concentration range for measuring protection factors. The ILC Dover Penetrometer had a sensitivity of 0.1 ppm for the ensemble measurements and 100 ppm for chamber measurements (different scales were used) and could accurately measure protection factors up to 100,000. Some of the protection factors appeared to exceed this level. Analysis of Protection Factor Measurements. No standard exists for assessing the integrity of a garment or equipment item based on protection factor measurements. Protection factors are most commonly measured for breathing apparatus face masks for determining how well they seal against the face of the user. Generally, protection factors on the order of 10,000 are considered 'good'. Several investigators have also reported that protection factors measured under ideal lab conditions are much higher than those measured during a work routine or during field use of the equipment. observation is analogous to data in this study where manned protection factor tests had lower protection factors than their mannequin counterpart tests. Yet even manned protection factor tests yielded relative high measurements (greater than 10,000). Based on the reported protection factors, it appears that each of the suit types demonstrated a high level of integrity. It is impossible to determine if the lower protection factors for manned tests were the result of aerosol penetration into the suit or aerosol generated inside the outergarment by the suit subject via
internal dust or perspiration. This phenomena could have been verified by running a blank protection factor test (with no aerosol generation) Relative Comparison of Protection Factors. If the relative magnitude of the measured protection factors are any indication of suit integrity, then certain observations can be made. The butyl overgarment outperformed each of the other garments with protection factors for both mannequin and manned tests exceeding 100,000. The largest penetrations were noted for the supported 20 mil CPE overgarment. All other mannequin tests demonstrated protection factors over 100,000. Inspection of the 20 mil CPE outergarment following testing revealed a greater level of wear for suit particularly at critical seam areas (such as the crotch and armpits areas). This suit also failed the inflation test following the inspection and needed repair of some seams. #### Manned Stress Testing Manned stress testing was performed to assess the performance of the Hazardous Chemical Protective Ensemble during simulated work cycles. This testing involving evaluating the work stress of ensemble users by measuring their physiological responses during simulated work exercises. Test participants also subjectively evaluated the design and comfort of the ensemble. Test subjects included representatives from the National Strike Force (with at least one member from each Strike Team) and an ILC Dover suit subject. The manned stress testing was divided into two identical phases. A two month interval between phases allowed minor modifications to the suit prototypes, and redesign of the test protocol. Testing Approach and Equipment. Each test subject was required to perform a series of two hour work cycles consisting of exercises and simulated work tasks. The subjects heart rate and core temperature were constantly monitored. In addition, the following parameters were measured: ambient temperature ambient humidity inhalation temperature (inhalation hose) exhalation temperature (exhalation hose) cooling system inlet water temperature cooling system outlet water temperature ensemble (outergarment) internal temperature ensemble (outergarment) internal pressure Temperature measurements were made using thermocouples attached to cables going through a pass-through in the suit; suit pressure was measured using a pressure guage attached to a length of vinyl tubing passing through the suit wall. Each test subject performed one two hour cycle per test day. Testing was terminated at the completion of the two hour work cycle, when any of the physiological parameters exceeded the maximum limits (heart rate 180 bpm, core temperature 39°C), or at the request of the test subject. Prior to the manned stress testing of HCPE, each test subject performed two work cycles in 'work' clothes to establish baseline physiological parameters. After each test, the used overgarment was then inspected visually and by an inflation test. Work Cycle Exercises and Simulated Tasks. The first phase of manned stress test were two hours in length and consisted of a 1/2 hour exercise period, a 1/2 hour treadmill test, and a one hour work period. The excerise period entailed the following exercises: - Kneeling on each knee and both knees (repeated three times) - 2) Duck squats with pivoting (repeated three times) - 3) Body bends (repeated three times) - 4) Arm extensions (repeated three times) - 5) Body twists with subject's arms out (repeated three times) - 6) Cross-body reaches (repeated three times) - 7) Crawling on hand and knees for a distance of 20 feet The suit subject rested for five minutes following the exercise routine and then repeated the entire exercise sequence once more. The treadmill test was conducted at 5 degrees of incline and a speed of 3 miles per hour. The suit subjects walked for one minute at those conditions and rested two minutes, repeating the process a total of ten times. The work period consisted of six tasks: 1) Lifting four boxes from the floor and placing them on a table - 2) Placing a 55 gallon drum on handtruck and moving it 25 feet, removing the drum from the handtruck, putting back on the handtruck, and returning it to the original position - 3) Uncoiling and coiling a 10 foot section of one inch diameter hose - 4) Opening and closing an overhead valve - 5) Removing and installing a bolt with a wrench - 6) Removing and installing a screw with a screwdriver These work tasks were repeated followed by a five minute rest period and the entire sequence repeated two additional times. The Draeger rebreather was able to provide sufficient breathing air during the entire work cycle. The Survivair SCBA needed replenishment of its air bottle midway through the tests. Appendix C provides a detailed procedure for the manned stress tests. Test Conditions. All tests were conducted at the ILC Dover Plant in Frederica, Delaware indoors or inside a temperature and humidity controlled chamber. A number of environmental conditions were used during the performance of the manned stress tests. These included: Ambient (temperature 23 - 26°C, relative humidity 45 - 55%) High temperature (110°F), low relative humidity (10%) High temperature (95°F), high relative humidity (85%) Moderate temperature (30°F) with RH near saturation Low temperature (0°F) with RH near saturation Baseline tests (without wearing the ensemble) were conducted on each test subject at ambient and high temperature/low humidity conditions only. One test with each type of suit (by material) at each condition was performed. The work task portion of the work cycle was deleted for all tests conducted in the environmental chamber due to limited space (this reduced the test length to one hour). Tables 23 and 24 give lists of the test conditions, respective outergarments, and test subjects for each of the manned stress testing phases. General Results for Phases I and II. A number of test failures were observed during phase I. These included both breakdowns of ensemble equipment (suit and cooling system leaks) and test instrumentation (environmental chamber, thermocouples, core temperature probe). As a result, the procedure and equipment status was reviewed between the two manned stress testing phases. Some outergarment prototypes were modified or repaired, a better passthrough in the outergarment was constructed, and new test instrumentation was obtained. One major change in the test plan was to reduce the number of test subjects from four to three thus providing more time for testing. Phase II generally went much more smoothly with only one test being aborted due to equipment problems. For this reason, the majority of test analysis was conducted using the results of Phase II. The basic test conditions and physiological results for each phase are presented in Tables 25 and 26. Ensemble equipment measurements are provided in Table 27. General Observations. Due to the limitations in time and resources, it TABLE 23 PHASE I - MANNED STRESS TESTING SCHEDULE | CONDITION | SUBJECT | OVERGARMENT | |----------------|---------|--------------| | Ambient | ILC-1 | Work Clothes | | Ambient | USCG-1 | Work Clothes | | Ambient | USCG-2 | Work Clothes | | Ambient | USCG-3 | Work Clothes | | 110°F, 10%RH | ILC-1 | Work Clothes | | 110°F, 107RH | USCG-1 | Work Clothes | | 110°F, 10%RH | USCG-2 | Work Clothes | | 110°F, 107RH | USCG-3 | Work Clothes | | Ambient | ILC-1 | Butyl #1 | | Ambient | USCG-1 | CPE-20 M11 | | Ambient | USCG-2 | Viton #1 | | Ambient | USCG-3 | CPE-30 M11 | | Ambient | ILC-1 | CPE-20 M11 | | Ambient | USCG-1 | Buty1 #2 | | Ambient | USCG-2 | CPE-30 M11 | | Ambient | USCG-3 | Viton #2 | | 110°F, 10%RH | ILC-1 | Viton #1 | | 110°F, 107RH | USCG-1 | CPE-30 Mil | | 110°F, 10%RH | USCG-2 | Butyl #1 | | 110°F, 107RH | USCG-3 | CPE-20 M11 | | 90°F, 85% RH | ILC-1 | CPE-30 Mil | | 90°F, 85% RH | USCG-1 | Viton #2 | | 90°F, 85% RH | USCG-2 | CPE-20 Mil | | 90°F, 85% RH | USCG-3 | Buty1 #2 | | 30°F | ILC-1 | Butyl #1 | | RH Approaching | USCG-1 | CPE-20 Mil | | Saturation | USCG-2 | Viton #1 | | | USCG-3 | CPE-30 Mil | | 0 ° F | ILC-1 | CPE-20 M11 | | RH Approaching | USCG-1 | Butyl #2 | | Saturation | USCG-2 | CPE-30 M11 | | | USCG-3 | Viton #2 | TABLE 24 PHASE II - MANNED STRESS TESTING SCHEDULE | CONDITION | SUBJECT | OVERGARMENT | |----------------------|---------|--------------| | Ambient | USCG-4 | Work Clothes | | Ambient | USCG-5 | Work Clothes | | Ambient | USCG-6 | Work Clothes | | 110°F, 10%RH | USCG-4 | Work Clothes | | 110°F, 10%RH | USCG-5 | Work Clothes | | 110°F, 107RH | USCG-6 | Work Clothes | | Rm Ambient | USCG-4 | Butyl #1 | | Rm Ambient | USCG-5 | Viton #1 | | Rm Ambient | USCG-6 | CPE-30 Mil | | 110°F, 102RH | USCG-4 | | | 110°F, 107RH | USCG-5 | CPE-30 M11 | | 110°F, 10ZRH | USCG-6 | Butyl #1 | | 90°F, 85% RH | USCG-4 | Viton #1 | | 90°F, 85% RH | | Viton #2 | | | USCG-5 | CPE-30 Mil | | 90°F, 85% RH | USCG-6 | Butyl #2 | | 30°F, RH Approaching | USCG-4 | Butyl #1 | | Saturation | USCG-5 | Viton #1 | | | USCG-6 | CPE-30 M11 | | OOF, RH Approaching | USCG-4 | Butyl #2 | | Saturation | USCG-5 | CPE-30 M11 | | | USCG-6 | Viton #2 | TABLE 25 STAN STANDS SEEDEN STATES STATES SOUTH SOUTH SEEDEN SEEDEN SEEDEN SEEDEN SEEDEN SEEDEN SEEDEN PHASE I MANNED STRESS TESTING GENERAL RESULTS | Comments | Completed Completed Completed Completed Completed Completed Cooling system leak Completed Overgarment leak Completed No data taken No data taken No data taken No data taken | |-------------------------
--| | Core Temp.
Rise (°C) | | | Cooling | | | Bresthing
Apparatus | None None None None None Disager Disager Disager Disager Disager Mose None None None Survivair Bursivair Bursivair Bursivair | | Overgarment
Type | None None None None None None None None | | Test
Conditions | Ambient Ambient Ambient Ambient Ambient Ambient Ambient Low Temp Low Temp Hod. Temp Hod. Temp HT, LH HT, LH HT, LH HT, LH HT, LH HT, HH HT, HH HT, HH HT, HH HT, HH | | Test
Subject | 1/83 MK3 Wyatt 1/83 MSTCS Anthony 1/83 A. Lealie 2/83 A. Lealie 3/83 A. Lealie 4/83 MK3 Wyatt 4/83 MK3 Wyatt 5/83 A. Lealie 5/83 A. Lealie 5/83 A. Lealie 5/83 A. Lealie 7/83 A. Lealie 7/83 A. Lealie 7/83 MK3 Wyatt 7/83 MK7 Wyatt 7/83 MK7 Sathony 8/83 MSTCS Anthony 8/83 MSTCS Anthony 8/83 MSTCS Anthony 10/83 MSTCS Anthony 10/83 MSTCS Anthony 10/83 MSTCS Anthony 11/83 11/84 11/ | | Date | 11/1/83
11/1/83
11/1/83
11/2/83
11/2/83
11/3/83
11/5/83
11/5/83
11/7/83
11/7/83
11/9/83
11/9/83
11/9/83
11/9/83
11/9/83
11/9/83
11/9/83
11/9/83
11/9/83
11/1/83 | | Test
Number | S-1-01
S-1-02
S-1-04
S-2-01
S-2-02
S-2-03
S-2-04
S-2-04
S-2-04
S-2-11
S-2-11
S-2-13
S-2-14
S-2-14
S-2-16
S-2-16
S-2-16
S-2-16
S-2-16
S-2-17
S-2-18
S-2-17
S-2-18
S-2-12
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22
S-2-22 | HT - High Temperature; LH - Low Humidity; HR - High Humidity KESSA PERDOOM BELEGGE PRODUCE RECESSE BELEGGE TABLE 26 STATISTICS STATISTICS CONTINUES CONT PHASE II MANNED STRESS TESTING CENTRAL RESULTS | | probe broken | |-------------------------|--| | Comments | Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Completed
Comple | | Core Temp.
Rise (°C) | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | Cooling
System | | | Breathing
Apparatus | Nome Nome Nome Nome Nome Nome Nome Draeger Draeger Draeger Survivair Survivair Survivair Survivair Survivair Draeger | | Overgarment
Type | None None None None None None None None | | Test
Conditions | Ambient Ambient Habient HT, Lil HT, Lil HT, Lil HT, Lil Ambient Ambient HT, Lil HT, Lil HT, Lil HT, HH HOG. Temp HOG. Temp | | Test
Subject | DC3 Perkins MC3 Wyatt DC2 Dabarsh DC3 Perkins MC3 Wyatt DC2 Dabarsh MC3 Wyatt DC2 Dabarsh DC3 Perkins DC2 Dabarsh MC3 Wyatt DC3 Perkins MC3 Wyatt | | Date | 1/9/84
1/9/84
1/9/84
1/12/84
1/12/84
1/12/84
1/11/84
1/11/84
1/13/84
1/15/84
1/16/84
1/16/84
1/16/84
1/16/84
1/16/84
1/16/84
1/16/84
1/16/84
1/16/84
1/16/84 |
 Test
Number | S-1-05
S-1-06
S-1-07
S-1-09
S-1-09
S-1-09
S-2-24
S-2-25
S-2-27
S-2-28
S-2-30
S-2-31
S-2-31
S-2-33
S-2-33
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-35
S-2-36
S-2-36
S-2-36
S-2-36
S-2-36
S-2-36
S-2-36
S-2-36
S-2-36 | HT - High Temperature; LH - Low Humidity; HH - High Bumidity TABLE 27 STANDED STANDS STANDS STANDS STANDS STANDS STANDS STANDS STANDS STANDS PHASES I AND II MANNED STRESS TESTING EQUIPMENT RESULTS | Ensemble Temp.
Range | 29.5 - 36.0
20.0 - 24.0
17.0 - 24.0
25.0 - 21.0
25.0 - 21.0
26.0 - 30.0
26.5 - 32.0
26.5 - 32.0
26.5 - 29.0
26.0 29.0
27.0 - 27.0
27.0 27.0 | |-------------------------------------|--| | Ensemble Pres.
Range (in. Water) | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Outlet Water
Temp. Range | 25.0 - 34.0
22.0 - 25.0
18.0 - 25.0
18.0 - 21.0
21.0 - 21.0
22.0 - 24.0
22.0 - 24.0
21.5 - 28.0
27.5 28.0
27.0 - 24.0
28.0 - 25.0
28.0 - 25.0
29.0 - 26.0
20.0 - 26.0
22.0 - 26.0 | | Inlet Water
Temp. Range | 22.0 - 19.0
20.0 - 24.0
15.0 - 27.0
No cooling
15.0 - 20.0
15.0 - 20.5
16.0 - 20.5
16.0 - 20.0
16.0 - 27.0
No data
No data
No data
No data
No data
No data
No data
No data
14.0 - 23.0 | | Outlet Air
Temp. Range | 25.0 - 26.0
27.0 - 27.0
27.0 | | Inlet Air
Temp. Range | 28.5 - 38.5
21.0 - 24.0
17.0 - 23.0
24.0 - 23.0
26.0 - 29.0
25.0 - 29.0
27.0 - 29.0
28.0 - 39.0
28.0 - 33.0
28.5 - 31.5
29.5 - 30.5
30.0 - 32.0
28.5 - 31.5
29.5 - 31.5
29.6 - 20.5
17.5 - 20.5
14.5 - 22.5 | | Overgarment
Type | 30 mil CPE
VITON/CB
30 mil CPE
VITON/CB
20 mil CPE
20 mil CPE
20 mil CPE
Butyl
VITON/CB
30 mil CPE
Butyl
VITON/CB
30 mil CPE
Butyl
VITON/CB
30 mil CPE
Butyl
VITON/CB
30 mil CPE
Butyl
VITON/CB
30 mil CPE
Butyl
VITON/CB | | Test
Number | S-2-04
S-2-04
S-2-04
S-2-04
S-2-08
S-2-22
S-2-23
S-2-29
S-2-31
S-2-33
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S-2-34
S- | * - overgarment required representization when used with rebreather. All temperature ranges in OC; Vines accept soccas excess becase recess and and an excess excess exesses becased becase reserved was impossible to test each subject at each condition in each ensemble configuration (outergarment/breathing apparatus combination). Such a test plan would have required 108 tests for three suit subjects. Rather it was the intent of the test plan to gain general assessments on how well the HCPE performed in terms of function, fit, and comfort. Therefore, it is impossible to make specific conclusions on the results between different test conditions or ensemble configurations. General observations that can be made with respect to the data include: - 1) Effect of Ensemble Outergarment Core temperatures were higher for test subjects wearing the overgarments compared to baseline tests. There was no way to distinguish heat effects between each outergarment type. The high temperature conditions (both low and high humidity) causes the greatest rises in core temperature. However, low temperature conditions also significantly affected the test subject core temperature in some cases. Future tests must isolate the various conditions and ensemble configurations by subject to determine their respective effects on the subject's physiology. - 2) Effect of Ensemble Cooling System The cooling effect provided by the ensemble cooling system is uncertain. In some tests, particularly those at ambient or moderate temperature conditions, the cooling system appeared to prevent a large core temperature rise. However, under high heat conditions, the ability of the cooling system to stabilize core temperature is questionable. Further work is necessary to determine the differences in subject physiological response with and without the cooling system. - Effect of Ensemble Breathing System Mixed results were found with the use of the two types of breathing systems. In many cases, especially high heat conditions, the rebreather caused high temperatures in the ensemble. Part of the
heat buildup may be due to partial ineffectiveness of the cooling sleeve on the rebreather inhalation hose. Breathing air from the open-circuit system was not cooled and generally reflected the conditions of the test. #### Subjective Comments (based on test subject critique responses). - 1) Overgarment. The general design of the outergarment was found to be functional and allow a wide degree of fit for the test subjects in this study. Test subjects rated the butyl suit as most comfortable, then VITON/chlorobutyl, and the CPE suit as least comfortable. The CPE suit became very stiff at the lower temperatures. The two track closures were difficult to operate in cold conditions. The length of the closure was found to be too short for easy donning and doffing. The outergarment visor tended to fog over at low temperature and high humidity conditions. - 2) Ensemble Cooling System. The ensemble cooling system was well-liked by all test participants. It gave an apparent 'cool' feeling under all conditions for which it was operated. The major disadvantage of the cooling system was the bulkiness of the pump unit and the occasional disconnection or crimping of cooling tubes within the - ensemble. The cooling sleeve for the rebreather seemed effective however it made the breathing hose too stiff which in turn restricted movement. - 3) Ensemble Breathing Systems. The high heat release of the Draeger BG174 rebreather was found a disadvantage since the heat was not only transmitted to the breathing air but also to the wearer's back (due to poor insulation of the system). This made its use uncomfortable in the hot conditions. The rebreather was also heavier and more difficult to use compared with the Survivair open-circuit SCBA. The outergarment accomodated both types of breathing systems, however. the top of the SCBA air bottle did tend to rub against the back of the outergarment in the vicinity of the closure. The rebreather could not maintain a positive pressure inside the outergarment. Several times during the test, the outergarment needed inflation to lift the suit off the subject's shoulders. On the other hand, the SCBA kept the suit over-inflated and required the user to occasionally force the air out of the suit. The test subjects recommended that appropriate sized outergarment exhaust valves be used to relieve this problem. - 4) Communications System. The REMIC system was found to operate well as part of the HCPE. However, the attenna protruding from the headset affected head movement inside the outergarment. No attempt was made to evaluate the radio's operational capabilities. #### CHAPTER 5 #### CONCLUSIONS AND RECOMMENDATIONS This study has successfully identified chemical protective materials and integrated these materials into the design of a outergarment for the Coast Guard Hazardous Chemical Protective Ensemble. The focus of this work was to find materials which could supplement butyl rubber for protection against as many CHRIS chemicals as possible. Material selection criteria were based on chemical resistance, physical properties (for indicating strength and durability), and the material's capability for forming high integrity seams. A uniform outergarment design was then developed which could incorporate each of the materials and accommodate other ensemble components such as the breathing, cooling, and communications systems. Under the current technology, protection against the majority of CHRIS chemicals can only be achieved with a multimaterial suit system. In this investigation, the outergarment materials—butyl rubber, chlorinated polyethylene, and VITON/chlorobutyl laminate each using a FEP/Surlyn laminate visor—are collectively compatible with 74% of the chemicals commonly spilled (for which test data exist). When the number of spills are considered using past frequencies, spill compatability is 92% for the selected materials (for which test data exist). Material - chemical compatability is relative to the pass/fail conditions chosen. For this study, materials were judged incompatible when they exhibited moderate to severe degradation effects (visual, weight change, elongation change) following one-sided immersion or a permeation breakthrough of less than one hour to the with a particular chemical. The Hazardous Chemical Protective Ensemble was developed as a complete personnel protection package incorporating the outergarment together with full body cooling system, a breathing system, and a communications systems. ILC Dover designed the outergarment for flexibility to fit different sizes of users and their protective equipment. It was also developed with features to provide the highest level of protection to chemical vapors and splashes consistent with the U. S. Environmental Protection Agency's definition of Level A protection. These features include a pressure sealing zipper located on the back of the garment with a splash cover, integral gloves and sock-like booties, and a outergarment pressurization system. The cooling system also designed by ILC Dover was directly interfaced to the outergarment with a full body cooling garment, pump, and field-reserviceable ice pouch/heat exchanger. Government provided breathing and communications systems easily fit inside the garment and completed the ensemble package. Of the two types of ensemble laboratory testing performed, the protection factor testing was conclusive in demonstrating that the ensemble provided a high level of integrity against external chemical (aerosol) challenges. The results obtained from the manned stress testing were not easily compared due to the large number of variables associated with each test. The design of the these experiments allowed only qualitative assessments about the performance of the ensemble under different environmental conditions. In cases where sufficient basis existed to make a comparison, the results varied and few generalizations could be made. The most valuable feedback from this testing were the subjective comments of the test subjects. While this development has proposed both materials and a design for the Hazardous Chemical Protective Ensemble, further testing and documentation are required to determine the capabilities and limitations of this ensemble. Among these are: - 1) Further chemical resistance testing of the outergarment and visor materials to additional chemicals; Following the protocol of this study, both immersion and permeation testing should be performed for other CHRIS chemicals to determine suit compatibility recommendations using the modified criteria developed in this study. - 2) Determining a strategy for handling 'unknown' chemicals, chemical mixtures, or chemicals for which no material compatibility data is available; Suit selection problems will arise when each of these situations are present. A means must be established to determine the appropriate type outergarment to wear for personal protection. - 3) More extensive chemical resistance testing of other outergarment components which may be contacted by chemicals; Such components as the suit closure, exhaust valves, and seams should all be tested against representative chemicals to determine if their chemical resistance is the same as that provided by the outergarment and visor materials. If not, components fabricated from other materials should be selected which provide equivalent protection. The outergarment is only as good as the weakest material in its construction. - 4) The decontamination potential of these materials should be more extensively investigated. Tests in this study for the decontamination of the selected protective clothing materials were hampered by the lack of a quantitative methods to determine the level of contamination before and after the simple decontamination method. Such methods are needed to allow consideration for reusing outergarments which have been exposed to chemicals in the field. Otherwise, any significant chemical exposure to a suit should warrant its disposal. - 5) Tests should be conducted to measure the positive pressure in the suit during simulated work exercises. These tests should examine the range of pressure fluctuation inside the outergarment and determine if negative pressure situations occur which will allow external chemical vapors to penetrate the suit. These test should determine the appropriate parameters (cracking pressure and maximum flow rate) for sizing the outergarment exhaust valves. - 6) Protection factor testing should involve chemical challenge agents more representative of chemicals that are encountered in the field. Conventional aerosols consist of liquid droplets much larger than small chemical solvent molecules which are more likely to penetrate suit seams and closures. The effect of the cooling system should be quantitatively defined. Experiments should be run to determine how much cooling is provided by the in-suit cooling system versus wearing no cooling suit under different environmental conditions. The physiological response of test subjects should be monitored by measuring heart rate, core temperature, internal ensemble temperature, and inlet/outlet cooling water temperatures. The amount of cooling effect provided by the system should be weighed against the additional burden (weight and mobility) placed on the user. This data should also be used to establish heat stress considerations for using the ensemble. Contract Contracts and the property MIRRIGORI INSERTAL BURGORI RESERVING PROCESS RECORDS RECORDED BECKERAL BENEVAL BOOKER BESSE #### REFERENCES - 1. "Chemical Hazards Response Information System (CHRIS)", U. S. Coast Guard Commandant Instruction M16465.12. Stock No. 050-012-00215-1 (Obtainable from Superintendent of Documents, Government Printing Office, Washington, D. C. 20402). - 2. J. V. Friel, M. J. McGoff, and S. J. Rodgers. "Material Development Study for a Hazardous Chemical Protective Clothing Outfit," Coast Guard Report No. CG-D-58-80. MSA Research
Corporation, Evans City, Pennsylvannia. August 1980. (NTIS Accession No. AD-A-095993). - 3. R. Algera. "Development of a Hazardous Chemical Protective Ensemble," Phase I Interim Report for Coast Guard Contract DTCG23-81-C-20003. ILC Dover, Inc., Frederica, Delaware. November 1982. - 4. "Standard Operating Safety Guidelines." U. S. Environmental Protection Agency, Office of Emergency and Remedial Response, Hazardous Response Support Division, Environmental Response Branch, Edison, New Jersey. November 1984. - 5. M. J. McGoff and J. W. Maustellar. "Feasibility Study of a Self-Contained Environmental Control Unit," Coast Guard Report No. CG-D-04-79. MSA Research Corporation, Evans City, Pennsylvannia. November 1978. (NTIS Accession No. AD-A-071154). ### APPENDIX A #### APPENDIX A | CHRIS CODE | CHEMICAL COMPOUND | TESTING CONDUCTED | |------------|------------------------------------|----------------------------------| | AAD | ACETALDEHYDE | Immovator only | | ABM | ACETYL BROMIDE | Immersion only | | ACC | ACETYL CHLORIDE | Immersion only | | ACF | ALLYL CHLOROFORMATE | Immersion only | | ACL | ALUMINUM CHLORIDE | Immersion only | | ACN | ACRYLONITRILE | Immersion only Immer./Permeation | | ADN | ADIPONITRILE | | | ALA | ALLYL ALCOHOL | Immersion only Immer./Permeation | | ALC | ALLYL CHLORIDE | Immer./Permeation | | APC | ANTIMONY PENTACHLORIDE | | | APF | ANTIMONY PENTAFLUORIDE | Immersion only | | ARL | ACROLEIN | Not tested | | ASC | ANISOYL CHLORIDE | Immersion only | | ASU | AMMONIUM BISULFATE | Immersion only | | ATC | ALLYL TRICHLOROSILANE | Immersion only | | ATM | ANTIMONY TRICHLORIDE | Immersion only | | ATS | n-AMYLTRICHLOROSILANE | Immersion only | | BAD | | Not tested | | BAM | ISO-BUTYRALDEHYDE
n-BUTYL AMINE | Not tested | | BBR | | Immer./Permeation | | BCL | BENZYL BROMIDE | Immersion only | | BCY | BENZYL CHLORIDE BARIUM CYANIDE | Immer./Permeation | | | | Immer./Permeation | | BCS | BUTYLTRICHLOROSILANE | Not tested | | BDE | BISPHENOL A DIGLYCIDYL ETHER | Immersion only | | BEC | BERYLLIUM CHLORIDE | Not tested | | BEN | BERYLLIUM NITRATE | Immersion only | | BNZ | BENZENE | Immer./Permeation | | BPF | BROMINE PENTAFLUORIDE | Not tested | | BPT | BENZENE PHOSPHORUS THIODICHLORIDE | Immer./Permeation | | BRM | BROMINE | Immersion only | | BRT | BORON TRICHLORIDE | Immersion only | | BTB | BORON TRIBROMIDE | Immersion only | | BTF | BROMINE TRIFLUORIDE | Not tested | | BTO | 1,2-BUTYLENE OXIDE | Immer./Permeation | | BTR | n-BUTYRALDEHYDE | Not tested | | CAC | CHLOROACETYL CHLORIDE | Immersion only | | CBB | CARBON DISULFIDE | Immer./Permeation | | CBO | CARBOLIC OIL | Immer./Permeation | | CBR | CYANGEN BROMIDE | Immersion only | | CBS | COBALT SULFATE | Not tested | | CCL | CYANOGEN CHLORIDE | Immersion only | | CDN | CHLORDANE | Immersion only | | CES | CUPRIETHYLENEDIAMINE SOLUTION | Immersion only | | CHRIS CODE | CHEMICAL COMPOUND | TESTING CONDUCTED | |------------|------------------------------------|----------------------------------| | CHA | CYCLOHEXYL AMINE | Immer./Permeation | | CHT | CYCLOHEXENYLTROCHLOROSILANE | Not tested | | CLX | CHLORINE | Immersion only | | CMA | CHROMIC ANHYDRIDE | Immersion only | | CME | CHLOROMETHYL METHYL ETHER | Immersion only | | CMH | CUMENE HYDROPEROXIDE | Immersion only | | CMS | CADMIUM SULFATE | Not tested | | CON | COBALT NITRATE | Not tested | | COU | COUMAPHOS | Immersion only | | CPL | CHLOROPICRIN, LIQUID | Immersion only | | CRF | CHLOROFORM | Immer./Permeation | | CRP | CHLOROPRENE | Immersion only | | CSA | CHLOROSULFONIC ACID | Immersion only | | CTA | CROTONALDEHYDE | Immersion only Immer./Permeation | | CTD | 4-CHLORO-O-TOLUIDINE | Immer./Permeation | | CTF | CHLORINE TRIFLUORIDE | Not tested | | CUM | CUMENE | Immer./Permeation | | DAC | DIMETHYLACETAMIDE | Immer./Permeation | | DAL | DECALDEHYDE | Not tested | | DBA | DI-n-BUTYL AMINE | Immer./Permeation | | DBO | o-DICHLOROBENZENE | Immer./Permeation | | DCB | DICHLOROBUTENE | Immer./Permeation | | DCP | 2,4-DICHLOROPHENOL | Not tested | | DCV | DICHLOROVON | Immersion only | | DDB | DODECYLBENZENE | Immer./Permeation | | DEE | DICHLOROETHYL ETHER | Immer./Permeation | | DFA | DIFLUOROPHOSPHORIC ACID, ANHYDROUS | Immersion only | | DIH | DIISOPROPYLBENZENE HYDROPEROXIDE | Immersion only | | DIS | DISULFTON | Immersion only | | DIU | DIURON | Immersion only | | DMD | DIMETHYLDICHLOROSILANE | Immer./Permeation | | DNA | DI-n-PROPYLAMINE | Immersion only | | DNB | m-DINITROBENZENE | Not tested | | DPD | DIPHENYLDICHLOROSILANE | Immersion only | | DPP | DICHLOROPROPANE | Immer./Permeation | | DSL | DIMETHYL SULFIDE | Immersion only | | DTC | DODECYLTRICHLOROSILANE | Not tested | | DTN | DEMETON | Immersion only | | DUR | DURSBAN | Immersion only | | DZN | DIAZINON | Not tested | | DZP | DI-p-CHLOROBENZOYL PEROXIDE | Not tested
Not tested | | EAC | | Immer./Permeation | | EAI | ETHYL ACRYLATE | | | CAI | 2-ETHYLHEXYL ACRYLATE, INHIBITED | Immer./Permeation | | CHRIS CODE | CHEMICAL COMPOUND | TESTING CONDUCTED | |------------|----------------------------------|-------------------| | EAM | ETHYLAMINE | Immersion only | | ECF | ETHYL CHLOROFORMATE | Immersion only | | ECS | ETHYLDICHLOROSILANE | Not tested | | EDB | ETHYLENE DIBROMIDE | Immer./Permeation | | EDC | ETHYLENE DICHLORIDE | Immer./Permeation | | EDR | ENDRIN | Immersion only | | EHA | ETHYLHEXALDEHYDE | Not tested | | ENB | ETHYLIDENENORBORNENE | Immersion only | | EOX | ETHYLENE OXIDE | Immersion only | | EPD | ETHYL PHOSPHOROTHIOIC DICHLORIDE | Immersion only | | EPP | ETHYL PHOSPHORODICHLORIDATE | Immersion only | | EPS | ETHYLPHENYLDICHLOROSILANE | Not tested | | ESF | ENDOSULFANE | Immersion only | | ETC | ETHYLENE CYANOHYDRIN | Immer./Permeation | | ETM | ETHYL METHACRYLATE | Immer./Permeation | | ETO | ETHION | Immersion only | | ETS | ETHYLTRICHLOROSILANE | Immersion only | | FCL | FERRIC CHLORIDE | Immersion only | | FFB | FERROUS FLUOROBORATE | Immersion only | | FMS | FORMALDEHYDE SOLUTION | Immer./Permeation | | FSA | FUOROSULFONIC ACID | Immersion only | | FSL | FLUOSILICIC ACID | Immersion only | | FXX | FLUORINE | Not tested | | GTA | GLUTERALDEHYDE | Immersion only | | HAL | n-HEXALDEHYDE | Not tested | | HBR | HYDROGEN BROMIDE | Immersion only | | HCL | HYDROCHLORIC ACID | Immer./Permeation | | HCN | HYDROGEN CYANIDE | Immersion only | | HDC | HYDROGEN CHLORIDE | Immer./Permeation | | HFA | HYDROFLUORIC ACID | Immersion only | | HFX | HYDROGEN FLUORIDE | Immersion only | | HMI | HEXAMETHYLENEIMINE | Immer./Permeation | | HMT | HEXAMETHYLENETETRAMINE | Immersion only | | IAI | ISODECYL ACRYLATE | Immersion only | | IAM | ISOBUTYLAMINE | Immersion only | | IBN | ISOBUTYRONITRILE | Immer./Permeation | | IDA | ISODECALDEHYDE | Not tested | | IOC | ISOOCTALDEHYDE | Immer./Permeation | | IPE | ISOPROPYL ETHER | Immer./Permeation | | IPM | ISOPROPYL MERCAPTAN | Immersion only | | IVA | ISOVALERALDEHYDE | Immer./Permeation | | LPM | LAURYL MERCAPTAN | Immersion only | | MAM | METHYL ACRYLATE | Immersion only | | CHRIS CODE | CHEMICAL COMPOUND | TESTING CONDUCTED | |------------|----------------------------------|-------------------| | мсн | METHYL CHLOROFORMATE | Immersion only | | MCS | METHYLDICHLOROSILANE | Immersion only | | MFA | MOTOR FUEL, ANTIKNOCK COMPOUNDS | Not tested | | | CONTAINING LEAD ALKYLS | Not copica | | MPD | METHYL PHOSPHONOTHOIC DICHLORIDE | Not tested | | MPY | 1-METHYL PYROLIDONE | Immersion only | | MSO | MESITYL OXIDE | Immer./Permeation | | MTB | METHYL BROMIDE | Immersion only | | MTS | METHYLTRICHLOROSILANE | Immersion only | | MVK | METHYL VINYL KETONE | Immersion only | | NAA | NITRILOTRIACETIC ACID AND SALTS | Immersion only | | NAC | NITRIC ACID | Immer./Permeation | | NCT | NAPHTHA: COAL TAR | Immersion only | | NIC | NICOTINE | Immer./Permeation | | NIE | o-nitrotoluene | Immersion only | | NOX | NITROGEN TETROXIDE | Immersion only | | NSV | NAPHTHA: SOLVENT | Immer./Permeation | | NTA | 2-NITROANILINE | Not tested | | NTB | NITROBENZENE | Immer./Permeation | | NTC | NITROSYL CHLORIDE | Not tested | | NTX | NITRIC OXIDE | Immersion only | | OLM | OLEUM | Not tested | | OXA | OXALIC ACID | Immersion only | | PAA | PERACETIC ACID | Immersion only | | PBR | PHOSPHOROUS TRIBROMIDE | Immersion only | | PCB | POLYCHLORINATED BIPHENYL | Immer./Permeation | | PCM | PERCHLOROMETHYL MERCAPTAN | Immersion only | | PCP | PENTACHLOROPHENOL | Not tested | | PDL | PHENYLDICHLOROARSINE (LIQUID) | Not tested | | PHG | PHOSGENE | Immersion only | | PHN | PHENOL | Immersion only | | PMN | n-PROPYL MERCAPTAN | Immersion only | | PPO | PHOSPHOROUS OXYCHLORIDE | Immersion only | | PPT | PHOSPHOROUS TRICHLORIDE | Immersion only | | PRA | n-PROPYLAMINE | Immer./Permeation | | PTL | PETROLATUM | Immersion only | | SAC | SULFURIC ACID, SPENT (50%) | Immer./Permeation | | SCL | SULFURYL CHLORIDE | Immersion only | | SDS | SODIUM SULFIDE | Immersion only | | SFA | SULFURIC ACID | Immer./Permeation | | SFD | SULFUR DIOXIDE | Immersion only | | SFM | SULFUR MONOCHLORIDE | Immersion only | | STC | SILICON TETRACHLORIDE | Immersion only | | CHRIS CODE | CHEMICAL COMPOUND | TESTING CONDUCTED | |------------|-------------------------------------|-------------------| | STR | STRYCHNINE | Immersion only | | SXX | SULFUR (LIQUID) | Not tested | | TAP | P-TOLUENE SULFONIC ACID | Immer./Permeation | | TCL | TRICHLOROETHYLENE | Immersion only | | TDI | TOLUENE-2,4-DIISOCYANATE | Immer./Permeation | | TEB | TRIETHYLBENZENE | Not tested | | TEC | TETRACHLOROETHANE | Immer./Permeation | | TED | TETRAETHYL DITHIOPYROPHOSPHATE | Not tested | | TEL | TETRAETHYL LEAD | Not tested | | TEN | TRIETHYLAMINE | Immer./Permeation | | TES | 2,4,5-T (ESTERS) | Immersion only | | | BUTYL 2,4,5-TRICHLOROPHENOXYACETATE | | | THF | TETRAHYDROFURAN | Immer./Permeation | | TMA | TRIMETHYLAMINE | Immersion only | | TMC | TRIMETHYLCHLOROSIALNE | Immer./Permeation | | TML | TETRAMETHYL LEAD | Not tested | | TPG | THIOPHOSGENE | Immersion
only | | TPH | TRICHLOROPHENOL | Not tested | | TTT | TITANIUM TETRACHLORIDE | Immersion only | | TXP | TOXAPHENE | Immersion only | | VCI | VINYLIDENECHLORIDE, INHIBITED | Immersion only | | VCM | VINYL CHLORIDE | Immer./Permeation | | VFI | VINYL FLUORIDE, INHIBITED | Immersion only | | VIS | VINYLTRICHLOROSILANE | Immersion only | | ZCL | ZINC CHLORIDE | Immersion only | | ZCT | ZIRCONIUM TETRACHLORIDE | Immersion only | | ZFB | ZINC FLUOROBORATE | Immersion only | | ZPF | ZINC POTASSIUM FLUORIDE | Immersion only | # APPENDIX B SURVEY OF SPILLED SUBSTANCES FROM NATIONAL RESPONSE CENTER FOR 1981-1982 APPENDIX B TABLE B-1 RANKED LIST OF SPILLED SUBSTANCES STATES SANDON SANDON SANDON SANDON SANDON | | Annual | Significance | • | | | Carcino- | ino- | | |---|-----------|--------------|------|----------|------|----------|----------|--| | | Number of | Code of | Toxi | city Cla | 188 | genicity | Chemical | | | Compound | Spills | Worst Spill | TLV | IDLH | STEL | Class | Class | | | Sulfuric Acid | 426 | Q | 2 | 2 | _ | 0 | 23 | | | Hydrochloric Acid,
Hydrogen Chloride | 305 | Q | 1 | 2 | - | 0 | 23 | | | Sodium Hydroxide
(Sol'n or dry) | 193 | Q | 1 | 1 | - | 0 | 23 | | | Nitric Acid | 101 | T | 1 | 2 | 2 | 0 | 23 | | | Methyl Alcohol | 96 | R | 0 | 0 | 0 | 0 | 1,4 | | | Ammonia | 94 | G | 0 | 1 | 1 | 1 | 23 | | | Acetic Acid | 90 | A | 1 | 1 | 1 | 0 | 1,7 | | | Xylenes | 61 | A | 0 | 0 | 0 | 1 | 14 | | | Potassium Hydroxide
(Sol'n or dry) | 56 | R | 2 | 2 | - | 0 | 23 | | | Toluene | 50 | T | 0 | 0 | 0 | 1 | 14 | | | Styrene | 46 | K | 0 | 0 | 1 | 2 | 2,14 | | | Ethyl Acrylate | 38 | A | 1 | 0 | 1 | 2 | 2,8 | | | Phenol | 38 | A | 1 | 2 | 2 | 1 | 17 | | | Acetone | 37 | A | 0 | 0 | 0 | 0 | 1,6 | | | Toluene Diisocyanate | 37 | A | 3 | 3 | 3 | 0 | 9,14 | | | Acetaldehyde | 35 | A | 0 | 0 | 0 | 1 | 14 | | | Hydrofluoric Acid, | 35 | Q | 1 | 2 | - | 0 | 23 | | | Hydrogen Fluoride | | | | | | | | | | Hydrogen Peroxide | 35 | R | 2 | 2 | 2 | 0 | 23,25 | | | Methyl Ethyl Ketone | 26 | A | 0 | 0 | 0 | 0 | 1,6 | | | Naptha, Coal Tar | 22 | J | 0 | 0 | _ | 0 | 22 | | | Chlorine | 20 | Q | 2 | 2 | 2 | 0 | 23 | | | Formaldehyde | 18 | Q | 1 | 2 | | 2 | 1,6 | | | Hydrogen Sulfide | 18 | À | 1 | 1 | 1 | 0 | 23 | | | Vinyl Acetate | 15 | K | 1 | - | 1 | 3 | 2,8 | | | 01eum | 13 | S | 2 | 2 | - | 0 | 23 | | | Pyridine | 13 | A | 1 | - | 2 | 1 | 21 | | | Tetrahydrofuran | 13 | K | 0 | 0 | 0 | 0 | 27,32 | | | Thionyl Chloride | 13 | A | - | - | - | 0 | 23 | | | Acrylonitrile | 12 | A | 1 | 3 | _ | 3 | 2,9 | | | Formic Acid | 11 | A | 1 | 2 | - | 0 | 1,7 | | | Acetic Anhydride | 10 | С | 1 | 1 | - | 0 | 1,7 | | | Parathion | 10 | Q | 1 | 2 | 2 | 0 | 26 | | | Acrylic Acid | 9 | À | 1 | - | - | 0 | 2,7 | | | Benzene | 9 | ۷P | 1 | 0 | 1 | 3 | 14 | | | Hydrofluosilicic Acid* | | Ā | _ | - | _ | 0 | 23 | | | Nitromethane | 9 | A | 0 | 1 | 0 | 0 | 1,19 | | | Phosphorous Oxychlorid | e 9 | A | 3 | - | 3 | 0 | 23 | | TABLE B-1 RANKED LIST OF SPILLED SUBSTANCES | | Annual | | | | | Carcino- | | | |---------------------------------|-------------|-----------------|-----|---------|------|----------|----------|--| | | Number of | | | ity Cla | | genicity | Chemical | | | Compound | Spills | Worst Spill | TLV | IDLH | STEL | Class | Class | | | Hexane | 8 | v | 0 | 0 | 0 | 0 | 1 | | | Nitrobenzene | 8 | ∠P | 2 | 1 | 2 | 0 | 14,19 | | | Phosphorous (White) | 8 | - Y | 3 | - | - | 0 | 23 | | | Chloropicrin | 7 | S | 3 | 3 | 3 | 2 | 3,19 | | | Creosote | 7 | K | 1 | 1 | ~ | 1 | 17 | | | Hydrazine | 7 | ∠P | 3 | 2 | - | 3 | 11 | | | Propionic Acid | 7 | _A | 1 | 0 | 1 | 0 | 1,7 | | | Aniline | 6 | A | 1 | 2 | 2 | 0 | 10,14 | | | Carbon Disulfide | 6 | В | 0 | 1 | _ | 0 | 12 | | | Chlorosulfonic Acid | 6 | A | 1 | _ | _ | 0 | 3,13 | | | Cyclohexane | 6 | A | 0 | 0 | 0 | 0 | 1,32 | | | Thioglycolic Acid | 6 | A | 2 | _ | _ | 0 | 7,12 | | | Trichloroethylene | 6 | 4 | 0 | 1 | 0 | 3 | 1,3 | | | Cyanides (Sodium, | 5 | -R | 1 | 2 | _ | Ō | 23 | | | Potassium Sol'n) | _ | | _ | _ | | • | | | | Mercury | 5 | J | 3 | 3 | _ | 1 | 23 | | | Methylene Chloride | 5 | Ā | Ö | Ō | 0 | ī | 1,3 | | | Petroleum Ether | 5 | <u> </u> | _ | _ | _ | ō | 24 | | | Sulfur Dioxide | 5 | Ã | 1 | 2 | 2 | Ö | 23 | | | Acetonitrile | 4 | Ā | ō | Õ | ī | Ö | 1,9 | | | Chloroform | 4 | ∢P | 1 | i | ī | 3 | 1,3 | | | Cumene Hydroperoxide* | | P | _ | _ | _ | 2 | 14,25 | | | Dimethyl Sulfate | 4 | ≥,
A | 3 | _ | _ | 3 | 15 | | | Ethyl Silicate | Å | Q | 1 | 1 | 1 | Ö | 1,31 | | | Phosphorous Pentasulfi | ~ | R | ī | 2 | _ | ŏ | 23 | | | Sulfur Chloride | 4 | A | 2 | 2 | 2 | ŏ | 23 | | | Titanium Tetrachloride | • | Q | 1 | _ | _ | ő | 23 | | | Allyl Chloride | 3 | A | 2 | 2 | 2 | 2 | 2,3 | | | Bromine | 3 | A | 3 | 3 | 3 | 0 | 23 | | | Dioxane | 3 | ۷P | 0 | 2 | _ | 3 | 27,32 | | | Ethyl Mercaptan | 3 | <u>≥</u> r
B | 2 | 0 | 2 | 0 | | | | Methyl Chloride | 3 | A | 0 | 0 | 1 | 2 | 1,12 | | | | 3 | | 2 | _ | _ | 0 | 1,3 | | | Trichloroacetic Acid | | A. | - | | _ | | 3,7 | | | Trichloro-s-triazine** | 3 | A | _ | _ | _ | 1
0 | 3,21 | | | Valeric Acid*
Vinyl Chloride | 3 | Q | - | _ | _ | | 1,7 | | | | 3 | <u>≺</u> P | 1 | - | - | 3 | 2,3 | | | Benzoyl Chloride | 2
2
2 | -Q | _ | 3 | - | 0 | 14,30 | | | Benzyl Chloride | 2 | A | 2 | 3 | - | 3 | 3,14 | | | Butyl Amine | 2 | A | 1 | 0 | - | 0 | 1,10 | | | Carbon Tetrachloride | 2 | A | 1 | 1 | 1 | 3 | 1,3 | | | Chlordane | 2 | ≤P | 3 | 2 | - | 3 | 2,3,33 | | TABLE B-1 RANKED LIST OF SPILLED SUBSTANCES | | Annual | Significance | | | | Carcino- | | |------------------------|-----------|--|-----|----------|------|----------|----------| | | Number of | | | city Cla | | genicity | Chemical | | Compound | Spills | Worst Spill | TLV | IDLH | STEL | Class | Class | | Cyanogen Bromide | 2 | 4.P | 2 | _ | _ | 0 | 3,9 | | Ethylene Dichloride | 2 | | 1 | 1 | 1 | 3 | 1,3 | | Hydrocyanic Acid | 2 | ∠ P | 1 | 2 | - | 0 | 23 | | Methyl Bromide | 2 | ∠P | 1 | 0 | 1 | 0 | 1,3 | | Silicon Tetrachloride | 2 | 4 P
4 P
5 4 P
4 P | _ | - | - | 0 | 23 | | Cyanogen | 1 | ∠P | 2 | - | - | 0 | 9 | | Dichlorobenzene | 1 | | 0 | 0 | - | 0 | 3,14 | | Ethylene Oxide | 1 | _ _K | 1 | 2 | - | 2 | 1,5,32 | | Furfural | 1 | A | 1 | 1 | 2 | 1 | 2,6,27, | | Hydrogen Cyanide | 1 | <p< td=""><td>1</td><td>2</td><td>_</td><td>0</td><td>23</td></p<> | 1 | 2 | _ | 0 | 23 | | Malathion | 1 | ∠P
<u>∠</u> P | 2 | 1 | _ | 0 | 26 | | Phosphorous Tribromide | * 1 | A | - | - | - | 0 | 23 | | Propylene Oxide | 1 | <u> </u> | 0 | 0 | _ | 2 | 1,5,32 | | Tetrachloroethylene | 1 | L_{J} | 0 | 1 | 0 | 3 | 2,3 | | Tetraethyl lead | 1 | ≤P | 3 | 3 | _ | 2 | 16 | | Allyl Alcohol | NR | | 1 | 2 | 1 | 0 | 2,4 | | Cyanogen Chloride | NR | - | 2 | - | - | 0 | 3,9 | | 1,2-Dichloropropane | NR | - | 1 | _ | 0 | 1 | 1,3 | | Dichlorvos | NR | - | 3 | - | 3 | 2 | 26 | | Epichlorohydrin | NR | - | 1 | 2 | 2 | 3 | 1,3,5,3 | | Fluorine | NR | - | 2 | 2 | 2 | 0 | 23 | | Methyl Hydrazine | NR | - | 2 | - | - | 2 | 11 | | Nitrogen Tetroxide | NR. | - | 1 | 2 | 1 | 0 | 23 | | o-Nitrotoluene | NR | - | 1 | 1 | 1 | 0 | 14,19 | | Phosgene | NR | - | 3 | 3 | - | 1 | 30 ် | | Sulfur | NR | - | 1 | - | 1 | 0 | 23 | | Tetramethyl lead | NR | - | 3 | 3 | - | 2 | 16 | ^{*}IDLH class numbers determined by assuming that the IDLH class number of a chemically similar compound is the same. Tables B-2, B-3, and B-4 provide supplementary information for spill codes and chemical classes (toxicity, carcinogen, functional group) $[\]star\star$ IDLH class numbers taken to be the same as those for compounds with similar toxicity data. TABLE B-2 WORST SPILL SIGNIFICANCE CODES | Significance | Property Damage | 410.000 | Injurie | | Deaths | • • | | |--------------|------------------|----------------|----------|------|--------|-----|------| | Code | \$1,000-\$10,000 | \$10,000 | 1-10 | 10 | 1-10 | 10 | Rank | | ya | | X | | x | | X | 1 | | X | | X | | X | | X | 2 | | W | X | | | X | | X | 3 | | Н | | | | X | | X | 4 | | F | | | X | | | X | 5 | | D | | | | | | X | 6 | | G | | | | X | X | | 7 | | E | | | X | | X | | 8 | | V | | X | | | X | | 9 | | U | X | | | | X | | 10 | | С | | | | | X | | 11 | | T | | X | | X | | | 12 | | S | X | | | X | | | 13 | | В | | | | X | | | 14 | | R | | X | X | | | | 15 | | Q | X | | X | | | | 16 | | Å | | | X | | | | 17 | | Z | p | eople eva | cuated | | | | 18 | | K | • | X | | | | | 19 | | J | X | | | | | | 20 | | ∠ Pp | 1 or mo | re contai | lners br | oken | | | 21 | ay differs from X in that it includes a high percentage of containers failed. $b \angle P = \text{codes P,L,M,N,I,}$ all of which refer to different percentages of containers failed. # TABLE B-3 TOXICITY AND CARCINOGEN CLASSES # Toxicity Classes | Class | TLV | IDLH | STEL | |-------|----------------------------------|---------------------------|-----------------------| | 3 | 0.1ppm | 10ррт | 1ppm | | 2 | $0.1ppm \leq TLV \leq 1ppm$ | 10ppm ≤ IDLH ≤ 100ppm | 1ppm ← STEL ← 10ppm | | 1 | $lppm \Leftarrow TLV \leq 10ppm$ | 100 ppm = IDLH = 1000 ppm | 10ppm ← STEL ← 100ppm | | 0 | 10ррт | 1000ррш | 100ррш | # Carcinogen Classes # Description | TARR | | | |------|---|----| | 3 | Compound is a probable carcinogen. | | | 2 | Compound is a possible carcinogen. | | | 1 | Compound is a questionable carcinogen. | | | 0 | Compound is not a carcinogen or no data is availabl | e. | # TABLE B-4 - CHEMICAL GROUPS the spaces somether somether same | Group
Number | Chemical Classification | |-----------------|--| | 1 | Compounds all of whose Carbon-Carbon Bonds are Saturated | | 2 | Compounds which contain one or more Unsaturated Carbon-Carbon Bonds and are Not Aromatics. | | 3 | Halogen Compounds | | 4 | Alcohols | | 5 | Glycols and Epoxides | | 6 |
Aldehydes and Ketones | | 7 | Carboxylic Acids and Anhydrides | | 8 | Esters and Amides | | 9 | Nitriles and Isocyanates | | 10 | Amines and Imines | | 11 | Hydrazines | | 12 | Organic Sulfur Compounds | | 13 | Sulfonic Acids, Sulfoxides | | 14 | Aromatic Compounds | | 15 | Organic Sulfates | | 16 | Organometallics | | 17 | Phenols | | 18 | Halogenated Phenols | | 19 | Nitro Compounds | | 20 | Fused-ring Aromatic Hydrocarbons | | 21 | Heterocyclic Nitrogen Compounds | | 22 | Mixed Hydrocarbons and Oils | | 23 | Inorganics | | 24 | Ethers and Halogenated Ethers | | 25 | Peroxides | | 26 | Organophosphorus Compounds | | 27 | Heterocyclic Oxygen Compounds | | 28 | Heterocyclic Sulfur Compounds | | 29 | Organoarsenic Compounds | | 30 | Carbonyl Halides | | 31 | Organosilicon Compounds | | 32 | Saturated Cyclic Compounds | | 33 | Unsaturated Non-aromatic Cyclic Compounds | ### APPENDIX C DETAILED TEST PLAN AND PROCEDURES FOR EVALUATING THE HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE # LIST OF CONTENTS | SECTION | TITLE | PAGE | |---------|--|------| | 1.0 | INTRODUCTION | 1 | | 1.1 | SCOPE | 1 | | 1.2 | OBJECTIVE | 1 | | 2.0 | APPLICABLE DOCUMENTS | 2 | | 3.0 | TEST PROGRAM | 3 | | 3.1 | PROTECTION FACTOR TESTING | 3 | | 3.2 | MANNED STRESS TESTING | 3 | | 3.3 | TEST SCHEDULE | 3 | | 3.4 | GENERAL REQUIREMENTS | 5 | | 3.4.1 | Test Identification | 5 | | 3.4.2 | Test Procedures | 5 | | 3.4.3 | Notification of Test | 5 | | 3.4.4 | Test Area Conditions | 6 | | 3.4.5 | Test Article Handling and Storage | 6 | | 3.4.6 | Test Responsibilities and Accountability | 6 | | 3.4.6.1 | Test Engineer | 6 | | 3.4.6.2 | Test Conductor | 7 | | 3.4.6.3 | Test Subjects | 7 | | 3.5 | DOCUMENTATION | 7 | | 3.5.1 | Test Preparation Sheet | 8 | | 3.5.2 | Data Sheet Forms | 8 | | 3.5.3 | Discrepancy Report | 11 | | 3.5.4 | Test Report | 11 | | 1.0 | DETAILED TEST PROCEDURES | ::2 | #### 1.0 INTRODUCTION This document sets forth the test plan and detailed test procedures by which prototype units of the Hazardous Chemical Protective Ensemble (HCPE) design are to be subjected to Laboratory Ensemble Testing. Successful completion of the Laboratory Ensemble Test Program will establish a quantitative measure of the effectiveness of the HCPE garment in protecting the user in a hazardous environment, and provide a measure of the effectiveness of the ensemble in terms of work performance, work stress, comfort, and other physiological factors. #### 1.1 SCOPE The scope of the testing described herein is limited to ensemble testing of the HCPE required to verify the operational characteristics of the HCPE design that cannot be verified by other means (material sample testing, vendor certification, acceptance testing, etc.) #### 1.2 OBJECTIVE The objective of this document is to provide a test program integrated to develop the test results and data required to verify the operational characteristics of the HCPE design. # 2.0 APPLICABLE DOCUMENTS ANTONIA WASHED PRESENT TANGOSO MAKAKA DASA The following documents form a part of this test plan to the extent specified herein: ILC DOCUMENT NO. 0000-73070 Standard Operating Procedure for Stress Testing Procedure (SOP 1005). ### 3.0 TEST PROGRAM The laboratory testing of the HCPE consists of two phases: protection factor testing, and manned stress testing. #### 3.1 PROTECTION FACTOR TESTING Protection factor testing will provide a quantitative measure of the effectiveness of the HCPE in protecting the user from a hazardous environment. Protection factor testing will consist of two parts: mannequin testing to establish baseline performance characteristics, and manned testing to establish the influence of body motions on the protection factor. Protection factor testing will occur at the test facilities of ILC Dover. #### 3.2 MANNED STRESS TESTING Manned stress testing will be performed to assess the performance of the HCPE during work cycles. The testing will provide a quantitative evaluation of the work stress by measurements of physiological factors throughout the work cycle as well as subjective evaluations by the test subjects regarding ensemble comfort. Manned stress testing will be performed at the test facilities of ILC Dover. #### 3.3 TEST SCHEDULE Laboratory Ensemble Testing of the HCPE shall be performed in accordance with the schedule shown in Figure 1. #### 3.4 GENERAL REQUIREMENTS #### 3.4.1 Test Identification Each test performed as part of the Laboratory Ensemble Testing shall be singularly identified as shown below: Test Number -Test Condition 1-Mannequin or Control 2-Manned Test Test Phase P-Protection Factor S-Manned Stress #### 3.4.2 Test Procedures Properly approved test procedures shall be available for each test activity. The procedures shall contain detailed instructions to the level necessary to conduct the test in an adequate manner. In the event that the instructions are found to be inadequate, all activity shall be terminated immediately and resumed only when appropriate and approved changes have been effected. #### 3.4.3 Notification of Test ILC shall provide the USCG Technical Monitor with 15 days prior notice of each phase of the Laboratory Ensemble Testing. #### 3.4.4 Test Area Conditions Ambient conditions for conducting the Laboratory Ensemble Testing shall be specified in the applicable detailed test procedures. The test area shall be maintained at a level of cleanliness comparable to that of offices and laboratories in which good housekeeping is practiced. Smoking and consumption of beverages or food shall not be permitted. ### 3.4.5 <u>Test Article Handling and Storage</u> Throughout the performance of the Laboratory Ensemble Testing, extreme care shall be exercised in the handling of test articles to preclude damage. Special care shall be taken during transportation and folding, and during engagement and disengagement of components, plugs, fixtures, umbilicals, etc. Where applicable, protective covers shall be in place at all times except during test, inspections, cleaning, or repair. After each test segment, the test garment shall be sanitized and stored in an appropriate location. ## 3.4.6 <u>Test Responsibilities and Accountability</u> #### 3.4.6.1 Test Engineer The test engineer shall be fully responsible for the technical direction and timely progress of testing and related activities. The test engineer will be responsible for initiating all testing in the form of Test Preparation Sheets, and advise all cognizant personnel, with ample advance notice, of test commencement. The test engineer shall be accountable to the Program Manager and shall advise the Program Manager of any delay which, in his opinion, would significantly affect the normal progress and schedule of the test program. #### 3.4.6.2 Test Conductor The test conductor shall be responsible for carrying out all tests in accordance with detailed test procedures, and recording all data in the manner required by the test procedure. The test conductor shall be accountable to the Manager, Test Lab, and shall be responsible for ensuring that all Test Lab equipment and instrumentation is calibrated and in proper working order prior to the beginning of each test sequence. #### 3.4.6.3 Test Subjects Test subjects for the manned test portions of the test program shall be USCG Strike Team members. ILC suit subjects shall be available to participate in the manned testing should manpower contraints limit the number of Strike Team members present for manned testing. #### 3.5 DOCUMENTATION Documentation of all test activity shall be in accordance with applicable ILC documents. Copies of all data generated during and pertinent to this test program shall be submitted to the Test Engineer immediately upon availability. ### 3.5.1 Test Preparation Sheet (TPS) The TPS (See Figure 2) provides the authority for - a) Performance of a test activity - b) Any change to this test plan - c) Implementation of any activity affecting test articles used in the performance of this test program when not authorized by any other appropriate document. Each TPS shall be approved by the Program Manager, Quality Engineer, and Manufacturing Engineer prior to initiation of testing. No other concurrance or approval is required for the performance of this test program. The number of the TPS system shall be unique to this program A TPS log (See Figure 3) shall be included as a part of the detailed test procedure peculiar to each test and shall be maintained by the test conductor. # 3.5.2 <u>Data Sheet Forms</u> Appropriate data sheet forms shall be included as a part of the detailed test procedure peculiar to each test. The test conductor shall enter all test data required by the test procedure as well as any other pertinent information such as test subject comments on comfort and mobility, etc. | 100 | CONFIGURATION CHANCE | . 9 | | | | : | | | | |--------------|------------------------------------|----------------------------------|------|---------------------
--|-----------------------|---|-----------|---| | | OR 1851 | TEST PREPARATION SHEET | != | | | : | | <u>`à</u> | • | | • | 6446600000000000000000000000000000 | 0.19 010 10:00: | | | . 3 . 7 3 3 | | | 1 | | | | 010.101.046 Wedain, 676. | | | ADE: British Assets | | | | | - | | | | | • | | | | | | | | 9 1 6
5 7 | TORK DESCRIE | NORK DESCRIPTION IPRINT OR TVOLI | V 22 | CCO
AND ON DR | è U P | Spots
2003
City | \$10 00 21 00 21 00 0 0 0 0 0 0 0 0 0 0 0 | 00 C F F | 0 1-E - C - C - C - C - C - C - C - C - C - | | - | | | | | | | | | | | | | | | | · | - | | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | C-9 | | | | |] | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | • | | | | _ | | | | | | • | • | | | | _ | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | . ! | : | | | | | | | | | | | <u> </u> | | | 31.00 | 1 | 14:0 | | | | | | | | | 1) | 1000000 | : | | Athoric Athorical in Sich State Stat | 10 COVC | AC 10 5:3 | 0015 : C | 0 00 003 | | | D140 Diaraga 2.05 740 = 21010 | 0101010 | : | | | | | | | | | | | | | | | | | : | | • | | | | | | | | | | | | | - | | | | | | | | HADE LIGIBLE, SECTION MINISTER MINISTER MINISTER HADEN BULGETER WISHESTER CONTROL PRODUCTS NICKLES THERE recorded recording and day brown proposite Perecos and other Research Exercised Beneaths Kesseles and C ## HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE LABORATORY TEST PROGRAM TPS LOG TPS NUMBER DATE TITLE #### 3.5.3 Discrepancy Report A discrepancy report will be written to document each discrepancy or problem with the HCPE that occurs during the course of the test program. Each report shall contain a description of the discrepancy with photographs where applicable, an analysis of the cause of the discrepancy, and corrective action to be taken to prevent the discrepancy from recurring during testing or in future units. Each discrepancy report shall be prepared by the test engineer and approved by the Quality Assurance Engineer and the Program Manager. A discrepancy log shall be included as a part of the detailed test procedure peculiar to each test and shall be maintained by the Test Conductor. #### 3.5.4 Test Report At the conclusion of the Laboratory Ensemble Test Program, ILC shall prepare a test report to be included as a section of the program final report. The test report shall include a description of all testing, procedures, discrepancies and corrective action, and a summary with detailed test results. Included in the ILC test report will be a subjective report from USCG Strike Team members participating in the test program. Significant test results or problems will be conveyed to the program Technical Monitor by telecon as they occur. #### 4.0 <u>DETAILED TEST PROCEDURES</u> eposal medicion observe bedecion conserve exercise conserve apprent conserve conserve modern The Laboratory Ensemble Testing of the HCPE shall be conducted in accordance with the detailed test procedures attached. ## TEST PROCEDURE PROTECTION FACTOR TESTING FOR HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE #### 1.0 SCOPE #### 1.1 OBJECTIVE The objective of the Protection Factor testing of the HCPE is to quantitatively determine a protection factor for the HCPE for each type of material and construction. #### 1.2 METHOD OF APPROACH The protection factor is defined by the following: PF= Ambient Concentration of Contaminant Concentration of Contaminant Inside Ensemble To determine the PF, each ensemble will be instrumented to monitor the concentration of a challenge gas. The PF test will consist of two phases: mannequin testing to establish baseline performance characteristics, and manned testing to allow an analysis of the influence of body movements on the PF. #### 2.0 SUPPORT FACILITIES AND EQUIPMENT ILC Protection Factor Test Chamber Air Techniques Model TDA-50 Aerosol Tester #### 3.0 REQUIREMENTS #### 3.1 GENERAL REQUIREMENTS This test shall be conducted with the general requirements of ILC Document 807-1 paragraph 3.4 and as detailed below. #### 3.1.1 Test Sequence The sequence of operations detailed in section 4.0 of this procedure is mandatory except as noted. Rearrangement of the sequence shall be permitted only with the approval of the Test Engineer of the Program Manager. #### 3.1.2 Test Documentation All testing performed shall be documented by the documentation forms detailed in section 5.0 of this procedure. Each individual test shall have a complete set of documentation forms completed by the test conductor. #### 3.1.3 Verification The successful completion of each operation shall be indicated by the initials of the test conductor and verification by the test engineer in the columns provided for this purpose. #### 4.0 OPERATIONS #### 4.1 PRE-TEST PROCEDURE A. Identify the test article. 1. Outergarment P/N S/N Cooling Garment P/N S/N 3. Breathing System P/N S/N 8. Verify successful completion of outergarment and cooling garment acceptance tests. Attach Test Data Sheets as a part of this completed procedure. #### 4.2 TEST PROCEDURE #### 4.2.1 Mannequin Test - A. Begin aerosol generation, allow test chamber to equilibrate over next 1.5 hours. - B. Install ensemble on mannequin in area remote from test chamber. - C. Inflate outergarment to operating pressure. - D. Sample ensemble from each of three sampling ports to determine background levels of challenge agent. - E. Establish chamber concentration by sampling 3 times for 1 minute at 2 minute intervals. - F. Sampling of the suit will be accomplished via 1/4" polypropylene tubing attached to each of three sampling ports in the suit, one in the torso, one near the head/shoulder area, and one in the lower leg. Sampling duration will be 1 minute per port. - G. Repeat chamber and ensemble sampling every 15 minutes for two hours. - H. Exhaust the test chamber for 15 minutes to reduce aerosol concentration to a low level. - I. Remove mannequin and ensemble from the test chamber. #### 4.2.2 Manned Test - A. Begin aerosol generation, allow test chamber to equilibrate over next 1.5 hours. - B. Don ensemble in area remote from test chamber. - C. Inflate outergarment to operating pressure and fill cooling system. - D. Sample ensemble from each of three sampling ports to determine background levels of challenge agent. - E. Introduce suit subject into testing chamber. - F. Establish chamber concentration by sampling 3 times for 1 minute at 2 minute intervals. - G. Conduct first manned exercise, 3 minute exercise consisting of moving arms. Arms will be fully extended horizontally and moved simultaneously to the forward position and then returned to the horizontal extended position. There shall be approximately 30 repetitions of this movement each minute. - H. Sampling of the suit will be accomplished via 1/4" polypropylene tubing attached to each of three sampling ports in the suit, one in the torso, one in the head/shoulder area, and one in the lower leg. Sampling duration will be 1 minute per port. - I. At 15 minutes following the first test the second 3 minute test shall be performed consisting of bending at the waist and touching the toes (or as close as possible). There shall be approximately 10 repetitions of this exercise each minute of the test. - J. Sample room atmosphere as in Step F. - K. Sample ensemble as in Step H. - L. At 15 minutes after Step #9 the next 3 minute exercise shall be performed which consists of a deep knee bend and return to the upright position. There shall be approximately 10 repetitions of this exercise each minute of the test. - M. Sample room atmosphere as in Step F. - N. Sample ensemble as in Step H. - O. Repeat Steps F through N. - P. Exhaust the test chamber for 15 minutes to reduce aerosol concentration to a low level. -
Q. Remove test subject from test chamber. - R. Doff garment. #### 4.3 POST-TEST PROCEDURE - A. Perform a visual examination of the test ensemble. - B. Perform an overpressure and pressure drop test on the test cutergarment. - Attach test data sneets as a part of this completed procedure. #### 5.0 TEST DOCUMENTATION FORMS Test information and data shall be recorded on the attached forms. #### TEST DATA SHEET NO. 1 ### PROTECTION FACTOR TESTING HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE Test Number: Date: Test Subject: #### Pre-Test Procedure Outergarment P/N S/N Cooling Garment P/N S/N Breathing System P/N S/N #### Test Procedure Verify exercise scenario if applicable. Record data on test data sheet No. 2. #### TEST DATA SHEET NO. 2 Sensitivity Movement of Measurement Reading Generator Pressure: Diluent Air Flow: Sampling Rate: ## TEST PROCEDURE MANNED STRESS TESTING FOR HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE #### 1.0 <u>SCOPE</u> #### 1.1 OBJECTIVE The objective of the Manned Stress testing of the HCPE is to assess the performance of the HCPE during work cycles by measuring physiological factors throughout the work cycle. #### 1.2 METHOD OF APPROACH Each test subject will be required to perform a series of two hour work cycles consisting of exercises and simulated work tasks. Each garment will be replaced after each two hour scenario for inspection and sanitizing. Each test subject will perform one two hour work cycle per test day. Testing will be terminated on the request of the subject, when any physiological parameter reaches the maximum limit, or at completion of the two hour work cycle by one subject. Prior to manned stress testing of the HCPE, each test subject shall perform two work cycle scenarios in conventional work clothes for familiarization and to establish baseline physiological parameters. #### 2.0 SUPPORT FACILITIES AND EQUIPMENT ILC Environmental Chamber Fiberboard Box (Gross Wt, 20 lbs) 55 Gallon Drum Handtruck Handwheel Valve Hose Screwdriver Wrench Treadmill #### 3.0 REQUIREMENTS #### 3.1 GENERAL REQUIREMENTS This test shall be conducted with the general requirements of ILC Document 807-1 paragraph 3.4 and as detailed below. #### 3.1.1 Test Sequence The sequence of operations detailed in Section 4.0 of this procedure is mandatory except as noted. Rearrangement of the sequence shall be permitted only with the approval of the Test Engineer or the Program Manager. #### 3.1.2 Test Documentation All testing performed shall be documented by the documentation forms detailed in Section 5.0 of this procedure. Each individual test shall have a complete set of documentation forms completed by the test conductor. #### 3.1.3 Verification The successful completion of each operation shall be indicated by the initials of the test conductor and verification by the test engineer in the columns provided for this purpose. #### 4.0 <u>OPERATIONS</u> #### 4.1 PRE-TEST PROCEDURE A. Identify the test article 1. Outer garment P/N S/N Cooling Garment P/N S/N 3. Breathing System P/N S/N B. Verify successful completion of outergarment and cooling garment acceptance test. Attach Test Data Sheets as part of this completed procedure. #### 4.2 TEST PROCEDURE The manned stress tests are to be two hours in length consisting of a 1/2 hour exercise period, a 1/2 hour treadmill test, and a 1 hour work period. - A. Donn ensemble. - B. Inflate outergarment to operating pressure and fill cooling system. - C. Perform exercise scenario. - Kneel on left knee, kneel on both knees, kneel on right knee, stand. Repeat three times. - Duck squat, pivot right, pivot left, stand. Repeat three times. - 3. Stand erect. Bend body to left and return, bend body forward and return, bend body to right and return. Repeat three times. - 4. Stand erect. Extend arms overhead, then bend elbows. Repeat three times. - 5. Stand erect. Extend arms perpendicular to the sides of torso. Twist torso left and return, twist torso right and return. Repeat three times. - Stand erect. Cross-body reach arms across chest. Repeat three times. - 7. Crawl on hands and knees for a distance of 20 feet. - 8. Repeat steps 1 through 7 for 10 minutes. - 9. Rest for 5 minutes. - 10. Repeat steps 1 through 9. - D. Perform treadmill.test. - 1. Set treadmill at 5° of incline and 3 mph speed. - 2. Walk for 1 minute and rest for 2 minutes. - 3. Repeat step 2, 10 times. - E. Perform work tasks at room temperature - 1. Lift four boxes from the floor and place on a table. Return boxes to floor. - Place a 55 gallon drum on a handtruck and move 25 feet. Remove drum from handtruck. Replace drum on handtruck and move to original position. - 3. Remove drum from handtruck. - 4. Uncoil and coil hose. - 5. Open overhead valve. Close overhead valve. - 6. Remove and install bolt with wrench. - 7. Remove and install screw with screwdriver. - 8. Repeat steps 1 through 7 for 15 minutes. - · 9. Rest for 5 minutes. - 10. Repeat steps 1 through 9 two additional times. - F. Doff ensemble. #### 4.3 POST-TEST PROCEDURE - A. Perform a visual examination of the test ensemble. - B. Perform an overpressure and pressure drop test on the test outergarment. - C. Attach test data sheets as a part of this completed procedure. #### 5.0 TEST DOCUMENTATION FORMS Test information and data shall be recorded on the attached forms. #### TEST DATA SHEET NO. 1 #### MANNED STRESS TESTING #### HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE Test Number: Date: Test Subject: #### Pre-Test Procedure Outergarment P/N S/N Cooling Garment P/N S/N Breathing System P/N S/N #### Exercise Test Verify performance of exercise scenario. Record data on test data sheet No. 2. #### Treadmill Test Verify performance of treadmill scenario. Record data on test data sheet No. 2. #### Work Task Test Verify performance of work task scenario. Record data on test data sheet No. 2. TEST DATA SHEET NO. 2 # MANNED STRESS TESTING HAZARDOUS CHEMICAL PROTECTIVE ENSEMBLE | ENSEMBLÉ
TEMPERATURE | |-------------------------| | ENSEMBLE | | OUTLET
MATER TEMP | | INLET
WATER TEMP | | EXHALATION
AIR TEMP | | INHALATION
AIR TEMP | | CORE | | AMB LENT | | AMB I ENT
TEMP | | Ξ | #### APPENDIX D PROTECTION FACTOR TESTING RESULTS Test Number: P-1-01 Outergarment: 30 mil CFE unsupported Type Test: Mannequin Breathing Apparatus: not applicable | Time (min.) | Type/Location of Measurement | Detector
Scale | Detector
Reading | Protection
Factor | |-------------|----------------------------------|----------------------------|---------------------------|----------------------| | 00 | Suit background
Chamber | 0.1
100.0 | 2.0
88.0 | | | 15 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 1.0
1.0
1.5
91.5 | 76,500 | | 30 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 1.0
1.0
1.0
96.0 | 93,750 | | 45 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 1.0
1.0
1.0
89.0 | 92,550 | | 60 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.5
0.5
1.0
92.0 | 137,000 | | 75 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.5
0.5
0.5
95.0 | 187,000 | | 90≉ | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.5
0.1
0.5
96.0 | 286,500 | | 105* | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.5
0.1
0.5
84.0 | 180,000 | | 120 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.1
0.1
0.1
67.0 | 455,000 | | | | | AVERAGE | 188,500 | ^{*} Chamber evacuation fans accidently activated between 90 and 105 minutes | Test Number: | P-1-03 | Outergarment: | VITON/chlorobutyl | |--------------|-----------|----------------------|-------------------| | Type Tesc: | Mannequin | Breathing Apparatus: | not applicable | | | | | | | Time (min.) | Type/Location of Measurement | Detector
Scale | Detector
Reading | Protection Factor | |-------------|------------------------------|-------------------|---------------------|-------------------| | 00 | Suit background
Chamber | 0.1
100.0 | 1.0
73.5 | | | 15 | Head | 0.1 | 0.5 | | | | Torso | 0.1 | 1.0 | 68,500 | | | Foot | 0.1 | 2.0 | | | | Chamber | 100.0 | 85.0 | | | 30 | Head | 0.1 | 1.0 | | | | Torso | 0.1 | 0.5 | 101,500 | | | Foot | 0.1 | 1.0 | | | | Chamber | 100.0 | 84.0 | x | | 45 | Head | 0.1 | 1.0 | | | | Torso | 0.1 | 0.5 | 125,750 | | | Foot | 0.1 | 0.5 | | | | Chamber | 100.0 | 82.0 | | | 60 | Head | 0.1 | 0.5 | | | | Torso | 0.1 | 0.1 | 75,000 | | | Foot | 0.1 | 0.5 | | | | Chamber | 100.0 | 83.0 | | | 75 | Head | 0.1 | 0.5 | | | | Torso | 0.1 | 0.5 | 167,000 | | | Foot | 0.1 | 0.5 | | | | Chamber | 100.0 | 84.0 | | | 90 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 850,500 | | | Foot | 0.1 | 0.1 | | | | Chamber | 100.0 | 86.0 | | | 105 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 865,000 | | | Foot | 0.1 | 0.1 | | | | Chamber | 100.0 | 87.0 | | | 120 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 885,000 | | | Foot | 0.1 | 0.1 | • | | | Chamber | 100.0 | 90.0 | | | | | | AVERAGE | 191,750 | Test Number: P-1-03 Outergarment: Butyl rubber Type Test: Mannequin Breathing Apparatus: not applicable | Time (min.) | Type/Location of Measurement | Detector
Scale | Detector
Reading | Protection
Factor | |-------------|------------------------------|-------------------|---------------------|----------------------| | 00 | Suit background
Chamber | 0.1
100.0 | 0.2
79.0 | | | 15 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 780,000 | | | Foot
Chamber | 0.1
100.0 | 0.1 | | | | спашрет | 100.0 | 77.0 | | | 30 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 775,000 | | | Foot | 0.1 | 0.1 | | | | Chamber | 100.0 | 78.0 | | | 45 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 790,000 | | | Foot | 0.1 | 0.1 | | | | Chamber | 100.0 | 80.0 | | | 60 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 785,000 | | | Foot | 0.1 | 0.1 | - | | | Chamber | 100.0 | 77.0 | | | 75 | Head | 0.1 | 0.1
| | | | Torso | 0.1 | 0.1 | 760,000 | | | Foot | 0.1 | 0.1 | · | | | Chamber | 100.0 | 75.0 | | | 90 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 790,000 | | | Foot | 0.1 | 0.1 | • | | | Chamber | 100.0 | 83.0 | | | 105 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 825,000 | | | Foot | 0.1 | 0.1 | • | | | Chamber | 100.0 | 82.0 | | | 120 | Head | 0.1 | 0.1 | | | | Torso | 0.1 | 0.1 | 815,000 | | | Foot | 0.1 | 0.1 | • | | | Chamber | 100.0 | 81.0 | | | | | | AVERAGE | 775,000 | Test Number: P-1-02 Outergarment: 20 mil CPE (supported) Type Test: Mannequin Breathing Apparatus: not applicable | <i>,</i> . | • | | • | •• | |-------------|----------------------------------|----------------------------|------------------------------|----------------------| | Time (min.) | Type/Location of Measurement | Detector
Scale | Detector
Reading | Protection
Factor | | 00 | Suit background
Chamber | 0.1
100.0 | 1.0
92.0 | | | 15 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 11.0
11.0
11.0
95.0 | 85,000 | | 30 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 9.0
13.0
9.0
92.0 | 30,250 | | 45 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 8.0
7.5
7.0
93.0 | 41,000 | | 60 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 7.0
6.0
6.0
93.0 | 49,000 | | 75 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 5.5
6.0
5.5
92.0 | 54,500 | | 90 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 4.5
4.0
5.0
98.0 | 70,250 | | 105 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 4.0
4.0
4.0
93.0 | 79,500 | | 120 | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 3.0
3.0
3.0
96.0 | 31,500 | | | | | AVERAGE | 55,135 | Test Number: P-2-01 Type Test: Manned Outergarment: Breathing Apparatus: 30 mil CPE (unsupported) Test Subject: Draeger BG174 DC2 C. WYATT | Movement (Time) | Type/Location of Measurement | Detector
Scale | Detector
Reading | Protection Factor | |---|----------------------------------|----------------------------|------------------------------|-------------------| | Initial | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 10.0
10.0
10.0
89.0 | 8,900 | | Arm Extensions 30/minute 3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 3.0
3.5
4.0
93.0 | 86,500 | | Bend at Waist
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 2.5
3.0
1.5
94.0 | 40,000 | | Deep Knee Bends
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 8.0
10.0
8.5
93.0 | 10,500 | | Arm Extensions 30/minute 3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 11.0
12.0
12.0
92.0 | 7,900 | | Bend at Waist
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 13.0
15.0
10.0
91.0 | 7,200 | | Deep Knee Bends
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 10.0
12.0
8.5 | 8,900 | | | | | AVERAGE | 26,900 | ^{*} Test subject overheated and was removed from the test chamber; the cooling vest was not worn in the ensemble Test Number: P-2-02 Outergarment: Butyl rubber Type Test: Breathing Apparatus: Test Subject: Manned Draeger BG174 Andy Leslie (ILC Dove | | Test Su | Test Subject: | | | |---|----------------------------------|----------------------------|---------------------------|-------------------| | Movement (Time) | Type/Location of Measurement | Detector
Scale | Detector
Reading | Protection Factor | | Initial | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 6.0
5.0
5.0
86.0 | 16,500 | | Arm Extensions
30/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 2.0
2.0
1.5
90.0 | 48,000 | | Bend at Waist
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 1.0
1.0
0.5
91.0 | 108,500 | | Deep Knee Bends
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.5
0.5
1.0
93.0 | 138,000 | | Arm Extensions 30/minute 3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.5
0.5
1.0
92.0 | 138,500 | | Bend at Waist
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.5
0.5
0.5
90.0 | 182,000 | | Deep Knee Bends
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.5
0.5
0.5
92.0 | 182,000 | | | | | AVERAGE | 133,000 | Test Number: P-2-03 Type Test: Manned Outergarment: Breathing Apparatus: VITON/chlorobutyl Draeger BC174 Test Subject: Andy Leslie (ILC Dover) | | 1650 50 | .ojecti | and rest | (ITC Dover) | |---|----------------------------------|----------------------------|---------------------------|-------------------| | Movement (Time) | Type/Location of Measurement | Detector
Scale | Detector
Reading | Protection Factor | | Initial | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 2.0
2.0
1.5
85.0 | 46,500 | | Arm Extensions
30/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 0.5
1.0
1.0
89.5 | 104,000 | | Bend at Waist
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 1.5
1.0
1.0
93.0 | 77,500 | | Deep Knee Bends
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 1.5
1.0
1.5
93.0 | 69,900 | | Arm Extensions 30/minute 3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 1.5
1.5
1.0
93.0 | 69,900 | | Bend at Waist
10/minute
3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 1.5
1.5
1.5
95.0 | 62,500 | | Deep Knee Bends 10/minute 3 minutes | Head
Torso
Foot
Chamber | 0.1
0.1
0.1
100.0 | 1.5
2.0
1.5
97.0 | 19,200 | | | | | AVERAGE | 64,300 |